| 1 | | |----------|---| | 2 | The Pacific decadal oscillation, revisited | | 3 | | | 4 | Matthew Newman ^{1,2*} , Michael A. Alexander ² , Toby R. Ault ³ , Kim M. | | 5 | Cobb ⁴ , Clara Deser ⁵ , Emanuele Di Lorenzo ⁴ , Nathan J. Mantua ⁶ , Arthur J. | | 6 | Miller ⁷ , Shoshiro Minobe ⁸ , Hisashi Nakamura ⁹ , Niklas Schneider ¹⁰ , | | 7 | Daniel J. Vimont ¹¹ , Adam S. Phillips ⁵ , James D. Scott ^{1,2} , and Catherine A. | | 8 | Smith ^{1,2} | | 9 | | | 10 | ¹ CIRES, University of Colorado, Boulder, Colorado | | 11 | ² NOAA Earth Systems Research Laboratory, Boulder, Colorado | | 12 | ³ Department of Earth and Atmospheric Sciences, Cornell University, | | 13 | Ithaca, New York | | 14 | ⁴ School of Earth and Atmospheric Sciences, Georgia Tech, Atlanta, Georgia | | 15 | ⁵ Climate and Global Dynamics, National Center for Atmospheric Research, | | 16 | Boulder, Colorado | | 17 | ⁶ NOAA Southwest Fisheries Science Center, Santa Cruz, California | | 18 | ⁷ Scripps Institution of Oceanography, La Jolla, California | | 19 | ⁸ Graduate School of Science, Hokkaido University, Sapporo, Japan | | 20 | ⁹ Research Center for Advanced Science and Technology, The University of | | 21 | Tokyo, Tokyo, and Application Laboratory, JAMSTEC, Yokohama, Japan | | 22 | ¹⁰ Department of Oceanography and International Pacific Research Center, | | 23 | University of Hawai'i at Manoa, Honolulu, Hawaii | | 24 | Department of Atmospheric and Oceanic Sciences, and Nelson Institute | | 25
26 | Center for Climatic Research, University of Wisconsin-Madison, Madison, Wisconsin | 27 Submitted to *J. Climate*, October 28 2015 - 29 Revision submitted to *J. Climate*, February 19 2016 - 30 Accepted, March 1 2016 * Corresponding author address: Matthew Newman, NOAA/ESRL, 325 Broadway, R/PSD1, Boulder, CO 80305. E-mail: matt.newman@noaa.gov #### **Abstract** 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 The Pacific decadal oscillation (PDO), the dominant year-round pattern of monthly North Pacific sea surface temperature (SST) variability, is an important target of ongoing research within the meteorological and climate dynamics communities, and is central to the work of many geologists, ecologists, natural resource managers, and social scientists. Research over the last fifteen years has led to an emerging consensus: the PDO is not a single phenomenon, but is instead the result of a combination of different physical processes, including both remote tropical forcing and local North Pacific atmosphere/ocean interactions, which operate on different timescales to drive similar PDO-like SST anomaly patterns. How these processes combine to generate observed PDO evolution, including apparent regime shifts, is shown using simple autoregressive models of increasing spatial complexity. Simulations of recent climate in coupled GCMs are able to capture many aspects of the PDO, but do so based on a balance of processes often more independent of the Tropics than is observed. Finally, it is suggested that assessment of PDO-related regional climate impacts, reconstruction of PDO-related variability into the past with proxy records, and diagnosis of Pacific variability within coupled GCMs should all account for the effects of these different processes, which only partly represent direct forcing of the atmosphere by North Pacific Ocean SSTs. #### 1. Introduction 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 Since its identification in the late 1990's as the dominant year-round pattern of monthly North Pacific sea surface temperature (SST) variability, the Pacific decadal oscillation (PDO) has been connected both to other parts of the climate system and to impacts on natural resources and marine and terrestrial ecosystems. Subsequent research, however, has found that the PDO is not a single physical mode of climate variability but instead largely represents the combination of three groups of processes: (1) changes in ocean surface heat fluxes and Ekman (wind-driven) transport related to the Aleutian low, due to both local unpredictable weather noise and to remote forcing from interannual to decadal tropical variability (largely El Niño) via the "atmospheric bridge"; (2) ocean memory, or processes determining oceanic thermal inertia including "re-emergence", that act to integrate this forcing and thus generate added PDO variability on interannual and decadal time scales; and (3) decadal changes in the Kuroshio-Oyashio current system, forced by winds over the North Pacific driving westward propagating oceanic Rossby waves, manifested as SST anomalies along the subarctic front at about 40°N in the western Pacific ocean. Thus, the PDO represents the effects of different processes operating on different timescales, and its apparent impacts elsewhere only partly represent direct forcing of the atmosphere by the North Pacific Ocean. What has often been characterized as PDO impacts in the literature may, in fact, reflect correlations with processes that drive simultaneous variations in both the PDO and the impact variables. Consequently, care should be taken when positing the PDO as a forcing of non-oceanic responses without a convincing argument for the physical forcing mechanism. This paper synthesizes this current view of the PDO and discusses its implications for climate diagnosis, including PDO climate impacts and predictability (both oceanographic and atmospheric); potential decadal regime-like behavior; PDO simulations in climate models; the interpretation of multicentennial PDO reconstructions; and its relationship to another widely used index, the Interdecadal Pacific Oscillation (IPO). We conclude with a few suggested best practices for future PDO-based diagnosis and forecasts. ### 2. What is the PDO? 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 The PDO was first introduced by Mantua et al. (1997) as the leading Empirical Orthogonal Function (EOF) of North Pacific (20°-70°N) SST monthly-averaged anomalies, or SSTAs, defined as departures from the climatological annual cycle after removing the global mean SSTs. Figure 1a shows the PDO pattern, calculated by regressing SST anomalies on the associated Principal Component (PC) time series, obtained from the HadISST dataset (Rayner et al. 2003) for the years 1901-2014. [Unless otherwise noted, this SSTA dataset and period are used for all calculations in this paper.] Over this period, the PDO is fairly similar across four SST datasets, all using different methods to fill in missing grids, with relatively minor differences both in time series (Fig. 1b) and pattern. The latter point can be illustrated using the Taylor diagram (Taylor et al. 2001) in Fig. 2, which shows that the root-mean-square (rms) differences between the HadISST PDO pattern and PDO patterns determined from the other SST datasets are relatively small. The PDO is also reasonably robust to sampling; for example, continually repeating the EOF analysis upon randomly chosen (with replacement) 50-year draws from the HadISST dataset yields patterns all highly similar to the PDO EOF (as shown by the black dots in Fig. 2). Dataset dependencies are more pronounced early in the observational record, especially prior to about 1920 (Fig. 1b, bottom panel) or when only a few decades are used to define the climatology and leading EOF (Wen et al. 2014). Initial research in the 1990's suggested that the PDO might represent a distinct physical "mode" of North Pacific variability. First, even using monthly anomalies, the PDO time series has a slowly varying component, with episodic changes of sign; hence "decadal oscillation". Second, low *simultaneous* correlation between time series of the PDO and eastern equatorial Pacific SST anomalies made the PDO and the Tropics appear only weakly coupled. Additionally, some early modeling work (Latif and Barnett 1994; 1996) raised the possibility that the PDO might correspond to a physical mode, oscillating on decadal time scales, of coupled atmosphere-ocean interaction within the North Pacific. As the leading North Pacific EOF, the PDO is, by construction, the single pattern that best encapsulates variability of monthly SSTAs within the domain where it is defined. However, the PDO is also associated with variability outside the North Pacific, and indeed the observed regression pattern in Fig. 1a shows a strong connection between the North Pacific and the Tropics, despite relatively low correlation values within the narrow cold tongue located in the eastern equatorial Pacific between 2°N-2°S (not shown; see Deser et al. 2004). In particular, positive SSTAs in the eastern tropical Pacific accompany negative SSTAs in the central and western North Pacific and positive SSTAs in the eastern North Pacific (Fig. 1a). Some PDO details depend on the domain used for the EOF calculation: as this domain is expanded southward (orange symbols in Fig. 2), ¹ Note that in meteorological parlance, "oscillation" was first related to *spatial* sea-saw patterns in the Atlantic and Pacific by Walker and Bliss (1932), but has more recently been occasionally confused with *temporal* oscillations. the tropical portion of the pattern becomes relatively more pronounced, even along the equator, with the North Pacific anomaly shifting slightly eastward to become more symmetric with its South Pacific counterpart. The leading SST EOF of the entire Pacific basin resembles a global ENSO-related pattern (e.g., Deser and Blackmon 1995). While the PDO exists throughout the year, it undergoes some seasonal evolution both in amplitude and structure. The PDO's amplitude is greatest from November through June, with weak maxima both in mid-winter and late spring and a pronounced late summer/early fall minimum (Wang et al. 2012). However, repeating the PDO regression separately by month shows
the SSTA maximum shifting from the northeastern to northwestern Pacific between the cold and warm seasons (not shown). In fact, the largest PDO-related SSTAs in the northwestern Pacific occur in early fall despite the overall PDO minimum then. In the observed PDO autocorrelation structure (Fig. 1c), for long lags persistence is increased (decreased) in spring (autumn) (i.e., the tilted ridges/troughs at long leads/lags in Fig. 1c). ### 3. Processes driving the PDO Statistical modes may represent physical modes, but there need not be a one-to-one correspondence between them. A body of research exists showing how different physical processes, including random atmospheric forcing; teleconnections from the tropical Pacific; and ocean Rossby waves/shifts in the basin-wide ocean gyre circulation, contribute to PDO variability on a variety of time scales and regions in the North Pacific Ocean. ## 3.1 FLUCTUATIONS IN THE ALEUTIAN LOW (LARGE-SCALE STOCHASTIC FORCING) 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 Many aspects of climate can be represented by a slow dynamical system integrating fast forcing approximated as random, or stochastic, noise (Hasselmann 1976). In a simple stochastic model of midlatitude SST variability (Frankignoul and Hasselmann 1977), the ocean at a given location is treated as a motionless (well-) mixed layer in which surface heat fluxes both force and damp SSTAs. The forcing F is represented by fluxes associated with weather variations, which relative to oceanic time scales have approximately no memory and the same variance at all time scales (effectively, white noise). The resulting SSTAs are damped by a linear negative air-sea feedback. representing loss (gain) of heat with the atmosphere from anomalously warm (cold) waters. This can be expressed as a first order autoregressive or AR1 model, SSTA(n) = r SSTA(n-1) + F, **(1)** where r represents the expected fraction of the SSTA retained between times n-1 and n, determined by the feedback of air-sea heat fluxes and SST and by the thermal inertia of the upper ocean in direct contact with the atmosphere. Then the SSTAs exhibit a red noise spectrum whose magnitude increases with the inverse square of frequency, flattening out at periods long compared to the damping time scale. The simple view of SST variability as the result of noise integration can be applied basin-wide. White noise forcing associated with large-scale weather patterns generates much of the observed SST variability over the entire North Pacific Ocean (Frankignoul and Reynolds 1983), where interannual variability in the surface fluxes and SSTs are closely linked to dominant atmospheric circulation patterns (Cayan 1992; Iwasaka and Wallace 1995). For example, in an atmospheric general circulation model (AGCM) coupled to a mixed layer ocean model with no currents (and hence no ENSO variability or ocean dynamics), the dominant sea level pressure (SLP) pattern is associated with fluctuations in the strength of the Aleutian low pressure system primarily resulting from internal atmospheric dynamics (Pierce 2001; Alexander 2010), including large-scale dominant atmospheric teleconnection patterns such as the Pacific-North American (PNA) pattern. For periods with a stronger Aleutian low, enhanced wind speeds and reduced air temperature and humidity along ~35°N cool the underlying ocean via surface sensible and latent heat fluxes, while northward advection of warm moist air heats the ocean near North America (cf. Fig. 1a); the opposite flux anomalies occur when the low is weaker than average. This simulated flux-driven SSTA pattern in the North Pacific closely resembles the observed PDO. Anomalous Ekman transports tend to amplify the flux-driven pattern (Miller et al. 1994b; Alexander and Scott 2008). These physical processes result in observed correlations in which atmospheric variations generally lead SST variations (eg. Davis 1976; Deser and Timlin 1998). For example, Fig. 3a shows the PDO-like pattern that results from springtime SST correlation with prior wintertime Aleutian low variability (here measured by the North Pacific index (NPI): Trenberth and Hurrell 1996). Throughout the cold season, Aleutian low variability typically leads the PDO, even over consecutive years (Fig. 3b). Note that the NPI and PDO are also simultaneously correlated, which has been misinterpreted as indicating that the PDO must force an Aleutian low response. As Frankignoul (1999) noted, even without oceanic feedback onto the atmosphere, simultaneous extratropical atmosphere- SST correlation can occur due to rapid weather forcing of the more slowly evolving 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 ocean; so, to diagnose interactions between the North Pacific Ocean and the Aleutian low requires determining both positive and negative PDO-NPI lag correlations. ### 3.2 TELECONNECTIONS FROM THE TROPICS ### a. The atmospheric bridge 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 We now generalize the "PDO-as-integrator" paradigm in (1), allowing for other sources of forcing F beyond noise due to intrinsic mid-latitude atmospheric variability. ENSO tropical Pacific SSTAs induce tropical precipitation shifts forcing global atmospheric teleconnections (e.g., Trenberth et al. 1998; Liu and Alexander 2007), altering near-surface air temperature, humidity, wind, and clouds far from the equatorial Pacific. The resulting variations in the surface heat, momentum, and freshwater fluxes cause changes in SST and ocean currents. Thus, during ENSO events an "atmospheric bridge" extends from the equatorial Pacific to other ocean basins including the North Pacific (e.g., Alexander 1990, 1992; Lau and Nath 1994, 1996, 2001; Alexander et al. 2002). When El Niño events peak in boreal winter, the Aleutian low deepens and the changes in the surface heat fluxes, wind driven mixing, and Ekman transport in the upper ocean all act to create a positive PDO SSTA pattern (Alexander et al. 2002, Alexander and Scott 2008; see also Strong and Magnusdottir 2009). The atmospheric bridge is seen when correlating a wintertime ENSO index (here, defined as the time series of the leading tropical SSTA EOF determined within the 18°S-18°N domain) with subsequent global springtime SSTAs (Fig. 3c). This correlation pattern is stable throughout the observational record, with some amplitude changes but relatively little modification in pattern (not shown). In general, ENSO leads the PDO throughout the year (Fig. 3d), but the bridge acts differently in summer and fall compared to winter, modifying SSTAs in the west Pacific primarily through changes in cloudiness (Alexander et al. 2004). ### b. Oceanic coastally trapped waves The equatorial thermocline variability associated with ENSO excites Kelvin and other coastally trapped ocean waves that propagate poleward along the eastern Pacific boundary in both hemispheres, generating substantial sea level and SST anomalies (Enfield and Allen 1980; Chelton and Davis 1982; Clarke and van Gorder 1994). However, these waves impact the ocean only within ~50 km of shore poleward of 15°N (Gill 1982). ## c. Tropical decadal variability Tropical Pacific decadal variations will also be communicated to the North Pacific via the atmospheric bridge, driving about ¼ - ½ of the PDO-related variability based on GCM model experiments (Alexander et al. 2002; Alexander 2010). Zhang et al. (1997) employed several techniques to separate observed interannual and "interdecadal" (> 6 yr) ENSO variability. The SSTA pattern based on their low-pass filtered data is similar to the unfiltered ENSO pattern, except meridionally broader in the eastern equatorial Pacific and higher amplitude both in the central equatorial Pacific and in the extratropics; its North Pacific component resembles the PDO. Other statistical methods have found similar structures and have indicated that some PDO decadal variability is associated with low frequency anomalies in the tropical Pacific (e.g. Nakamura et al. 1997; Power et al. 1999; Mestas Nuñez and Enfield 1999; Barlow et al. 2001; Seager et al. 2004; Deser et al. 2004; Vimont 2005; Alexander et al. 2008a; Chen and Wallace229 2015). How much tropical Pacific decadal variability is due to coupled processes operating on fundamentally decadal time scales, including possible linkages to the North Pacific (see section 3.3d, below), and how much is the residual of weather noise-driven ENSO dynamics (eg, Newman et al. 2011; Wittenberg et al. 2014), remains to be determined. Because the decadal ENSO pattern is similar to the most persistent portions of the seasonally evolving ENSO pattern, it may be partly the residual of a non-uniformly evolving interannual phenomenon (Vimont 2005) and/or the asymmetry between warm and cold phases of ENSO (Rodgers et al. 2004). ### 3.3 MIDLATITUDE OCEAN DYNAMICS AND COUPLED VARIABILITY ### a. Re-emergence We might expect that, due to the thermal capacity of seawater and typical mixed layer depths, the memory time scale of the upper ocean is on the order of months. However, due to seasonal variations in the oceanic mixed layer depth, the decorrelation time scale of midlatitude SSTAs in successive cold seasons is generally greater than a year. Figure 4a-c illustrates this process, showing the correlation of FMA PDO values with ECMWF ORAS4 (Balmaseda et al. 2013) ocean temperatures at depth and increasing lag for three regions of the North Pacific. Similar results are obtained using the SODA dataset (Carton and Giese 2008; not shown) and in modeling studies (eg, Alexander et al. 2002; Wang et al. 2012). Persistent temperature anomalies forming at the surface mix downwards throughout the deep winter mixed layer. Then, when the mixed layer abruptly shallows in spring, thermal anomalies at depth can remain under the summer seasonal thermocline,
insulated from surface fluxes that damp anomalies in the thin mixed layer above. When the mixed layer deepens again in the following fall, the deeper anomalies are mixed back towards the sea surface. This process, first noted by Namias and Born (1970, 1974) and termed the "reemergence mechanism" by Alexander and Deser (1995), occurs over large portions of the North Atlantic and North Pacific Oceans (Alexander et al. 1999; 2001; Bhatt et al. 1998; Timlin et al. 2002; Hanawa and Sugimoto 2004). The PDO SSTA pattern, generated by internal atmospheric dynamics and/or the atmospheric bridge, recurs in consecutive winters via the reemergence mechanism (Alexander et al. 1999, 2001, 2002), while the summertime PDO signal (at the surface, at least) does not tend to recur (Nakamura and Yamagata 1999) and is instead largely forced by contemporaneous air-sea fluxes. The effects of reemergence can extend into a second year, as evidenced in Fig. 4 by the cold season maxima in both years 1 and 2. Thus, the reemergence mechanism determines the effective thermal inertia and the value of r in (1) as corresponding to deep winter mixed layers (Deser et al. 2003), enhancing PDO variability on interannual to decadal time scales (Newman et al. 2003; Schneider and Cornuelle 2005). The impact of reemergence is evident in the observed PDO lag autocorrelation structure (Fig. 1c). For example, while year-to-year PDO autocorrelation is over 0.45 in late winter and spring, it drops below 0.3 in late summer and autumn. Also, the PDO is significantly correlated over three consecutive springs but is nearly uncorrelated over three consecutive autumns. 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 ## b. Ocean gyre dynamics 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 Much of the large-scale dynamics within the North Pacific Ocean involves two basin-wide circulations of water, a counterclockwise subpolar gyre and clockwise subtropical gyre, separated by a sharp meridional SST gradient called the subarctic frontal zone (SAFZ). In the western Pacific, large SST variations associated with the PDO occur within the SAFZ, specifically in the Kuroshio Extension (KE) and Oyashio frontal zones and the mixed water region in between (Nakamura et al. 1997; Nakamura and Kazmin 2003; Nonaka et al. 2006; see, for example, Fig. 5 in Frankignoul et al. 2011). While in most of the North Pacific, SST variability is driven primarily by atmospheric forcing (Smirnov et al. 2014), in this region persistent warm (cool) SSTAs in winter tend to enhance (reduce) heat and moisture fluxes into the atmosphere (Tanimoto et al. 2003; Taguchi et al. 2012), a consequence of dynamic adjustment of upper-ocean gyre circulations that contributes to F in (1). The adjustment occurs primarily through westward propagating Rossby waves excited by anomalous wind stress curl (Miller et al. 1998; Deser et al. 1999; Seager et al. 2001; Schneider et al. 2002; Oiu and Chen 2005; Taguchi et al. 2007). These waves, whose sea surface height variations can be measured by satellite (Fig. 5b), take \sim 3-10 years to cross the basin guided by the KE jet (Sasaki and Schneider 2011; Sasaki et al. 2013), producing primarily decadal variability in F with a red spectra without preferred spectral peaks (Frankignoul et al. 1997). Specifically, SSTAs result (Fig. 5a) from shifts of latitude and intensity of the fronts (Oiu 2003; Nakamura and Kazmin 2003; Taguchi et al. 2007), and modulations of the stability of the KE jet, the recirculation gyre (Qiu 2000, 2002; Qiu and Chen 2005, 2010; Kelly et al. 2010; Kwon et al. 2010) and thereby oceanic eddy-driven heat transports (Sugimoto and Hanawa 2011). The latitude of the shallow Oyashio front, by contrast, may be more sensitive to local wind forcing (Nonaka et al. 2006; 2008). Decadal SSTAs in the KE and Oyashio regions have undergone long-term amplitude modulations, suggesting that this contribution from extratropical air-sea interaction to the PDO may vary on multi-decadal scales (Miyasaka et al. 2014). An atmospheric response to PDO SST variations could enhance PDO decadal variance, or lead to a preferred time scale, if the response projects on F in (1) as a positive or delayed negative, respectively, feedback on the PDO. A basic thermodynamic response exists: the temperature difference between atmospheric boundary layer and oceanic mixed layer decreases due to air-sea heat exchange, slowing subsequent heat exchanges that depend upon this difference, producing "reduced thermal damping" (Barsugli and Battisti 1998) and related increase of temperature variability (Bladé 1997). Stochastic wind forcing whose spatial scale corresponds to certain ocean advective scales might also resonantly enhance decadal SST variability without other feedbacks (Saravanan and McWilliams 1998). The coupled ocean-atmosphere dynamical response to PDO SSTAs has been less clear. Latif and Barnett (1994, 1996) suggested that west Pacific SST anomalies resulting from Aleutian low-forced Rossby wave adjustment of the subtropical gyre (described above) drive an atmospheric response that, via the wind stress curl, reverses the sign of the subtropical gyre anomaly and the corresponding central North Pacific SST anomaly. This negative feedback in the west Pacific initiates the opposite phase of a 20-yr PDO oscillation. However, the necessary west Pacific atmospheric response appears to be of the wrong sign to generate sustained oscillations (Schneider et al 2002). In particular, when the Aleutian Low strengthens, it also shifts southward; as a result, the gyre circulation shifts equatorward, and the SST anomalies subsequently cool rather than warm in the KE region (Deser et al., 1999; Miller and Schneider 2000; Seager et al. 2001). In addition, surface heat fluxes damp SST anomalies in the KE region both in observations and ocean model hindcasts (Seager et al., 2001; Schneider et al. 2002; Tanimoto et al., 2003; Kelly, 2004). Note also that the length of the Latif and Barnett model run was relatively short – their result was not reproduced in a longer run of the model (Schneider et al 2002) – whereas large model ensembles are now used to discern SSTA-forced signals from undersampled atmospheric noise (eg., Sardeshmukh et al 2000; Deser et al. 2004). Still, recent observational studies (Frankignoul et al. 2011; Taguchi et al. 2012), coupled model experiments (Wu et al. 2003; Kwon and Deser 2007; Taguchi et al. 2012) and observationally derived heuristic models (Qiu et al. 2007) suggest that the atmospheric response to SSTAs in the KE and Oyashio frontal zones could induce a modest atmospheric response in the anomalous Aleutian low, which may be able to enhance variability at decadal periods. Those SST frontal zones may act to anchor the Pacific storm track (Nakamura et al. 2004), and its feedback forcing from synoptic-scale eddies migrating along the storm track seems important in maintaining a stationary atmospheric response (Taguchi et al. 2012; Okajima et al. 2014). However, AGCM studies continue to disagree on even the sign of the atmospheric response to frontal zone SSTAs, with sensitivity to many factors including the simulated direct response to the low-level heating, downstream eddy feedbacks of the modulated storm track, and dependencies upon seasonality and base state (Okajima et al. 2014; see also review by 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 Kushnir et al. 2002). Also, Frankignoul et al. (2011) and Taguchi et al. (2012) observed an anomalous surface Aleutian Low in response to KE/Oyashio fronts SSTAs that, however, was accompanied by different upper-level anomalies. Some recent observational analysis, and model experiments at finer resolution (typically ~25 km), suggests that a robust atmospheric response to KOE SSTAs may involve significant changes in poleward heat and moisture transports by individual storms (O'Reilly and Czaja 2014) that are not well captured by currently typical (~1°) climate model atmospheric resolution (Smirnov et al. 2015), so the impact of ocean-atmosphere coupling onto the PDO remains not well understood. ### c. Summertime air-sea feedbacks During summer, due to both a shallower seasonal thermocline and weaker atmospheric variability, the PDO tends to be less persistent and less confined to the oceanic frontal zones (Nakamura and Kazmin 2003), although the spatial structure of the PDO is not fundamentally changed (Chen and Wallace 2015). Instead, SST variability may be linked to anomalous low-level cloudiness. Over the NE Pacific, for example, where summertime mid-tropospheric subsidence is maintained by the climatological subtropical high (Miyasaka and Nakamura 2005), most of the clouds develop under the capped inversion layer (Klein et al. 1995: Norris 1998; Wood 2012). Decadal enhancement of lower-tropospheric static stability, due both to cooler SSTAs and stronger subsidence associated with the intensified subtropical high, acts to increase low-level cloud amount, optical depth and planetary albedo, and vice versa (cf. Clement et al. 2009). The resulting anomalous cloud radiative forcing could enhance the underlying SSTA as positive feedback. Over the NW Pacific, low-level cloudiness is climatologically high in summer, but is less variable than over the NE Pacific (Norris et al. 1998), which is particularly the case over the subpolar oceanic gyre. Still, decadal variability in low-level cloudiness tends to maximize around 35°N to the south of the NP SAFZ. Schwartz et al. (2014) show that the summertime coastal low clouds all along the West Coast vary in concert with PDO-related SST variations. ## d. North Pacific impacts on tropical variability While the atmospheric bridge primarily extends from the tropics to the extratropics, North Pacific SSTA variability may also influence the tropical Pacific. In the
"seasonal footprinting mechanism" (Vimont et al. 2001, 2004), wintertime weather noise alters surface heat fluxes to create SST anomalies that in the subtropics persist through summer. These SST anomalies, which are largely orthogonal to the PDO since they instead reflect the second EOF of North Pacific SSTAs (Bond et al. 2003), associated with the North Pacific Gyre Oscillation (NPGO; Di Lorenzo et al 2008), drive near-equatorial zonal wind stress anomalies impacting ENSO variability (Vimont et al. 2003, 2009; Alexander et al. 2008, 2010; Di Lorenzo et al. 2010; Wang et al. 2012). On longer time scales, in some models the atmospheric response to slowly varying KE SST anomalies extends deep into the Tropics to affect decadal ENSO variability (Barnett et al. 1999; Kwon et al. 2010). A coupled extratropical-tropical mechanism for decadal variability proposed by Gu and Philander (1997) involves subduction of North Pacific mixed layer temperature anomalies from the surface layer into the thermocline and their subsequent southward advection by the subtropical cell (STC) to upwell at the equator. However, observational analyses showed that subducted central North Pacific anomalies decay prior to reaching the Tropics (Deser et al. 1996; Schneider et al. 1999; Capotondi et al. 2003; Sasaki et al. 2010; Li et al. 2012). Alternatively, variations in subtropical winds (which may also be noise driven) alter the strength of the STC overturning circulation, changing its southward advection of relatively cold extratropical water that, upwelling at the equator, drives tropical air-sea feedbacks and hence decadal variability. This mechanism, evident in some models (Kleeman et al. 1999) although possibly confined to within about 20° of the equator (Capotondi et al. 2005), is supported by observational analyses (McPhaden and Zhang 2002; Zhang and McPhaden 2006). Note that even if this mechanism does not extend into the North Pacific it still impacts the PDO by modifying its tropical forcing. ## 4. The PDO as the sum of multiple processes 387 388 389 390 391 392 393 394 395 396 In this section we employ two approaches, empirical and numerical modeling studies, to explore how PDO processes combine to produce PDO variability and dynamics and, potentially, PDO regime shifts. ### 400 4.1 EMPIRICAL AUTOREGRESSIVE MODELS - Several recent studies extended the simple AR1 model (1) to incorporate additional PDO - dynamical processes discussed above. Using annually-averaged (July-June) anomalies, - Newman et al. (2003) found that (1) could be improved by including ENSO forcing - 404 within F, extending the AR1 model to $$405 PDO(n) = r PDO(n-1) + a ENSO(n) + noise. (2)$$ - Note that r, which corresponded to a time scale of about two years, included - 407 reemergence, amplifying the low-frequency ENSO component of PDO variability to - 408 produce a "reddened ENSO". Schneider and Cornuelle (2005) included both shifts in the North Pacific Ocean gyres and explicit representation of anomalous Aleutian low forcing in *F* to show that on interannual time scales, random Aleutian Low fluctuations and ENSO teleconnections were about equally important in determining PDO variability with negligible contributions from ocean currents, while on decadal time scales stochastic forcing, ENSO, and changes in the gyre circulations each contributed approximately 1/3 of the PDO variance. The primary implication of these analyses is that, unlike ENSO, the PDO is likely not a single phenomenon but rather the sum of several different basin-scale processes (eg; Schneider and Cornuelle 2005; Newman 2007, 2013; Alexander et al. 2008b). As (1) is extended into (2) by including observed, non-stochastic forcing in F, it is no longer strictly speaking an AR1 model, nor is it a closed model. Also, while the patterns corresponding to these processes are not identical and their characteristic time scales are quite different, they all project strongly onto the PDO pattern. However, many common multivariate analysis techniques cannot distinguish between spatially similar, or nonorthogonal, patterns with differing evolution. These problems can be addressed by extending the AR1 model to many variables, 425 $$\mathbf{x}(n) = \mathbf{G} \, \mathbf{x}(n-1) + \mathbf{\eta}_s,$$ (3) where \mathbf{x} is now a multivariate state vector and $\mathbf{\eta}_s$ represents noise. In the following, \mathbf{x} represents maps of SSTAs covering the tropical (18°S-18°N) and North Pacific (20°N-70°N) oceans. The resulting multivariate AR1 model (Linear Inverse Model (LIM); Penland and Sardeshmukh 1995; Newman 2007; Alexander et al. 2008b) yields patterns representing different dynamical processes with different evolutions, which are independent but not orthogonal -- that is, they have potentially similar spatial structure. In analogy with (1), each pattern (each eigenmode of G) is associated with a time series that has its own value of r (the real part of its eigenvalue), but not all the patterns are static (some also propagate with characteristic frequency given nonzero imaginary eigenvalue). Here we extend the Newman (2007) LIM to finer spatial (2°x2°) and temporal (3-month running mean) resolution (details of the approach, including strengths and weaknesses, can be found there and the many papers cited therein); similar to that study and related LIM analyses (Compo and Sardeshmukh 2010; Newman 2013), the leading eigenmode's pattern (not shown) is the departure of the local SST trend from the global mean SST trend and makes almost no contribution to the PDO. Results below are also little changed using a linearly-detrended dataset (Newman 2013). Ordered by decreasing r, the three eigenmodes in Fig. 6 represent dynamical processes with maxima in the North, central tropical/northern subtropical, and eastern tropical Pacific, respectively; similar patterns from various analyses have been reported elsewhere (eg, Barlow et al. 2001; Chiang and Vimont 2004; Guan and Nigam 2008; Compo and Sardeshmukh 2010). The first eigenmode represents largely North Pacific dynamics. The latter two represent interannual to decadal tropical dynamics driving North Pacific variability (Newman 2007), consistent with Schneider and Cornuelle (2005); their tropical portions form a simple basis for ENSO evolution including its "flavors" or diversity (e.g., Penland and Sardeshmukh 1995; Trenberth and Stepaniak 2001; Takahashi et al. 2011; Capotondi et al. 2015). Each eigenmode's projection on the PDO EOF yields time series (also in Fig. 6) that when summed result in a "reconstructed" PDO (Fig. 6g) quite similar to the full PDO (Fig. 6h), with 0.7 correlation that increases to over 0.8 when both are smoothed with the 6-yr lowpass filter used in Fig. 1b. The 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 residual between the two time series, representing the contributions of other eigenmodes (not shown), is likely primarily noise since its decorrelation time scale is ~5 months. The PDO appears to undergo rapid transitions between extended periods of opposite phase every few decades or so (e.g., Ebbesmeyer et al. 1991; Graham 1994; Mantua et al. 1997; Minobe 1997; Fleming 2009; Minobe 2012), as denoted by the green lines in Fig. 6h. Such "regime shifts" (if significant; see Rudnick and Davis 2003) might represent sudden nonlinear changes between relatively stable climate states. However, similar behavior is also well known to exist in aggregations of AR1 processes (Granger 1980; Beran 1994); that is, in (3). So, to the extent that the PDO represents an aggregation of several basin-scale dynamical processes with differing, but substantial, projection onto the PDO pattern, each PDO regime could result from different combinations of processes (see also Deser et al. 2004), with apparent regime shifts due to randomly forced variations in the superposition of these processes (Newman 2007) as captured by the reconstructed PDO in Fig. 6g. In other words, PDO climate regime shifts could be partly an artifact of measuring the multivariate North Pacific Ocean climate system with a single index. As a corollary, a PDO regime shift need not correspond to pronounced changes throughout the North Pacific. This point is illustrated by comparing multidecadal SST change across 1976/77 relative to change across 1969/70. The latter time is not typically identified with a Pacific regime shift (although see Baines and Folland 2007), but it is when the time series of the most slowly varying PDO component ended a long period of negative values (Fig. 6a). For the 1976/77 regime shift between 20-year epochs (Fig. 7b), the well-documented warming in the Tropical IndoPacific and along the west coast of North America is evident, along with central Northeast Pacific cooling (e.g., Graham 1994; Miller et al. 1994a; Meehl et al. 2009). However, North Pacific multidecadal cooling across 1969/70 (Fig. 7a) was stronger and extended farther westward; note also a corresponding Atlantic signal. These two figures together show that the multidecadal shifts in tropical and North Pacific SSTs were not coincident but rather occurred some years apart, and may not have corresponded to a coherent basin-wide Pacific climate regime shift. 4.2 PDO REPRESENTATION BY COUPLED CLIMATE MODELS Perhaps our most comprehensive tool for understanding how processes interact to produce the PDO is the coupled general circulation model (CGCM). Here, we assess CGCM reproduction of the PDO and PDO processes. Figure 8 exemplifies the range of PDO patterns (defined according to Mantua et al. 1997) across the historical CMIP5 model runs, in comparison with the observed pattern (Fig. 1a). All CMIP5 PDO patterns are available at http://www2.cesm.ucar.edu/working-groups/cvcwg/cvdp (Phillips et al. 2014). Some models can depict the observed spatial pattern ("Model A") while others lack the tropical connection ("Model B"). Also shown are two PDO
patterns, chosen to be closest ("A") and farthest ("B") from observations, generated from two ensemble members taken from the same CGCM, the Community Earth System Model Large Ensemble (CESM-LE; Kay et al. 2015). Here, the differences are entirely due to internally generated variability, since all other aspects of the experiment (including the model and external forcing) are fixed. We next use the Taylor diagram of Fig. 2 to quantify the degree of resemblance of the PDO pattern in each CMIP3, CMIP5 and CESM-LE model simulation with observations (HadISST). Recall that the distance of each symbol from the reference (HadISST PDO) represents the rms difference of each model PDO pattern. The North Pacific SSTA pattern of each model ensemble member is broadly similar to observations, and is accompanied by a realistic SLP anomaly that is consistent with the atmosphere forcing the ocean and not vice versa (see also Sheffield et al. 2013; Yim et al. 2014), but Fig. 2 shows that the simulations are generally outside the range of observational dataset and sampling uncertainty. Comparing the CMIP5 and CESM-LE values in Fig. 2 suggests that PDO simulation uncertainty may be due more to differences between models than to differences between realizations. Some modest improvement of the PDO simulation from CMIP3 to CMIP5 is apparent (see also Polade et al. 2013), primarily through the reduction of outliers. Due to the chaotic nature of the climate system, even very small differences in initial conditions cause simulations to diverge from one another and from nature. Hence, in the absence of an externally forced signal, we expect CGCMs to represent PDO variability statistics but not the observed PDO time series. Fig. 8c shows this expected range in CMIP5 historical PDO time series (smoothed with the 6-yr lowpass filter); in particular, none reproduce the observed 20th century sequence of PDO "regimes". Additionally, the ensemble mean of all the time series is near-zero. This is also the case for the CESM-LE ensemble mean, although the CMIP3 ensemble mean has a weak trend. Given that these model runs are forced with the post-1850 history of radiative forcing, Fig. 8c suggests that the externally forced PDO signal has been negligible, consistent with the empirical analysis in section 4.1, and that the PDO represents natural internal variability. Figure 9 shows the lag autocorrelation of the PDO (Fig 9a), as well as the lagged correlations between the PDO and the DJF Niño3.4 index (Fig. 9b) or DJF PNA index (Fig. 9c), for each model ensemble member over its respective period, compared to observations from 1901-2009. Most, but not all, simulated PDO time series are too persistent. In all the models during winter, the PDO is too weakly correlated with both the PNA and Niño3.4, yet many of the models then overestimate the lagged correlation between these same indices and the PDO the following spring and summer, consistent with too strong PDO persistence or with errors in the North Pacific seasonal cycle. Previous analysis showed that almost all CMIP3 models underestimated the ENSO-PDO relationship compared to observations (Newman 2007; Oshima and Tanimoto 2009; Furtado et al. 2011; Lienert et al. 2011; Deser et al. 2012; Park et al. 2013). To investigate how the representation of tropical-extratropical interaction impacts the PDO in the CMIP5 historical runs, we fit each PDO time series with the extended AR-1 model $PDO(n)=r PDO(n-1) + a ENSO1(n) + b ENSO2(n) + \varepsilon(n)$ (4) where PDO is the PDO time series, ENSO1 and ENSO2 are the time coefficients of the leading two EOFs of tropical Pacific (20°S–20°N) SSTAs, ε is white noise, and n is the time step. This model, estimated for detrended and normalized annual mean time series averaged from July to June, follows the approach introduced in (2) but includes potential diversity in ENSO anomalies (Capotondi et al. 2015). ENSO1 and ENSO2 are determined separately for each model and dataset and then annually averaged. The extended AR-1 models constructed from observations and the CMIP5 runs have several notable differences. First, tropical forcing of the PDO is dominated by 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 ENSO1 in observations, but not for most CMIP5 runs (Fig. 10b). Also, how well each extended AR-1 model represents each PDO time series is related to ENSO1 forcing strength: in Fig. 10, AR-1 model performance ρ, the correlation of each PDO time series with its corresponding estimate (4), and *a* are correlated at 0.7. On the other hand, CMIP5 ENSO2 forcing is generally greater than for observations (Fig. 10c). These results indicate that the tropics-to-PDO linkage in observations is different, both quantitatively and qualitatively, from most CMIP5 models, which may also be due to ENSO simulation errors (eg, Bellenger et al 2014; Capotondi et al. 2015). Also, note that most CMIP5 models overestimate *r* and underestimate the noise forcing, suggesting that mechanisms causing persistence of the PDO such as oceanic vertical mixing, SST reemergence, oceanic Rossby wave propagation, and/or ocean-to-atmosphere feedback in mid-latitudes play a stronger role in CMIP5 models than in observations. Why these errors exist remains to be understood, but together they suggest that most CGCM PDOs may be more independent of the Tropics than is observed. ### 5. Decadal-to-centennial PDO variability As with simpler AR1 models, the LIM may be used to generate confidence intervals for power spectra, although unlike simpler AR1 models, LIM-generated variability can include broadband spectral peaks (such as ENSO; Newman et al. 2009; Ault et al. 2013). Figure 11 shows that PDO spectra calculated from all four observational data sets (black lines) and, for the most part, the CMIP5 simulations (both control and historical) all generally lie within the LIM confidence intervals, quantified using 140 different 1750-yr realizations of (3) (eg, Ault et al. 2013). So too do the 1000-yr, externally forced "last millennium" CMIP5 simulations that include estimates of explosive volcanism, solar variability, and anthropogenic changes to atmospheric composition and land use since 850, again suggesting that the PDO largely represents internal, unforced variability, even on decadal to centennial (or dec-cen) timescales. However, given that the CMIP5 PDO connections to the Tropics are generally too weak and that unforced CMIP5 models generally *underestimate* dec-cen tropical SST variability (Ault et al. 2013; Laepple and Huybers 2014), the agreement between the CMIP5 power spectra and the LIM may be somewhat fortuitous. That is, some "reddened ENSO" power in observations is missing in the CMIP5 models, but its loss seems compensated by too-persistent internally-generated North Pacific SSTAs. Even relative to a univariate AR1 (red noise) process, no statistically significant decadal or multidecadal peaks in these spectra are detectable (Pierce 2001). Rather, PDO spectral power appears to continually increase with decreasing frequency f, raising the possibility that the spectra represent not red noise but rather long-memory, "1/f noise" (Keshner 1982), with potentially pronounced regime behavior (eg, Percival et al. 2001; Overland et al. 2006; Fleming 2014; see also Fraedrich et al. 2004). However, note that the LIM spectrum also is not flat over multidecadal time scales. In fact, spectral slopes are characteristic not only of some nonlinear systems but also aggregations of processes resulting from a multivariate AR1 system driven by noise (Milotti 1995; see also Penland and Sardeshmukh 2012). Spectra for several paleo-reconstructions of the PDO, made by combining proxies such as tree rings, corals, and sediments (Table 1), stay below the upper LIM confidence interval for decadal to multidecadal periods. Many of these reconstructions have been used to suggest the existence of PDO multidecadal spectral peaks, particularly for periods of about 20 and 70 years (eg, Biondi et al. 2001), although note that none of the observational datasets show significant peaks on these time scales. However, poor reproducibility between the various PDO reconstructions (Fig 11d) calls into question their collective fidelity as paleo-PDO indices, even for the multi-decadal time scales that multi-century record lengths should be able to resolve (Fig. 11e). Beyond profound differences in the various proxy networks used to reconstruct the PDO, the reconstructions also reflect differences in local climate variable responses to large-scale atmospheric and oceanic variability, potential seasonal biases, and geographic domain (e.g., Tingley, 2012; St. George, 2014). As most PDO reconstructions are based on tree ring width timeseries, the statistical removal of biological growth-related trends in these series (Cook et al., 1995; Jones et al., 2009 and references therein) may deflate centennial-scale variability, removing spectral power at the lowest frequencies in Fig. 11c. Because the PDO represents not one but many dynamical processes, it poses a unique challenge as a target for proxy-based reconstruction. Thus far, reconstructions have largely sought to reproduce and extend the PDO index itself. A more nuanced approach that targets one or more of the different processes that contribute to PDO-related variability would likely lead to an understanding about how such processes have varied in the past, and their potential inter-relationships. In pursuing such an approach, it is important to remember the different spectral biases in different proxy types – e.g., some proxies could be strongly correlated with PDO-related variability simply because they are "climate integrators", responding to ENSO-related forcing in the same way that the North Pacific Ocean does (Newman et al. 2003; see also Pederson et al. 2011). As it 616 stands, the current disagreement amongst the existing PDO
reconstructions is problematic 617 for any assessment of PDO variability and PDO-related impacts over the last several 618 hundred years (Kipfmueller et al. 2012). 619 6. Use of the PDO in climate diagnosis and prediction 620 In this section, we address both forecasting the PDO, and forecasting with the PDO. 621 focusing on the need to distinguish between PDO-correlated and PDO-predictable 622 climate impacts. 623 6.1 RETROSPECTIVE ANALYSIS OF PDO IMPACTS PDO dependence on other climate processes implies that correlations with the PDO will 624 625 be related to correlations with other climate indices. For example, Fig. 12 shows the 626 correlation of revised United States climate division (nClimDiv; Vose et al 2014) cold-627 season precipitation (left panels) and temperature (right panels) anomalies with the PDO. 628 ENSO, and NPI indices. While there are some interesting differences, the precipitation 629 maps are all quite similar, with ENSO having the most pronounced signal. For cold-630 season temperatures (Fig. 12d-f), there are notable differences between the PDO and 631 ENSO correlation patterns; however, now the PDO pattern is quite similar to, and 632 somewhat weaker than, temperature correlations with the NPI. Since both ENSO and the 633 NPI lead the PDO (Fig. 3), these results suggest that much of the PDO correlation 634 patterns may not represent a direct response to the PDO. Repeating the analysis for the 635 warm season (May-September) yields similar relationships between the correlation patterns, although all are somewhat weaker (not shown). A key concern then is to 636 determine *additional* predictive information from the PDO, and not merely duplicate teleconnections from those processes that *simultaneously* act to force it. 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 Many studies that have explored historical PDO relationships with climate, especially hydrological quantities including precipitation, snowpack, streamflow, and drought (eg, Gershunov and Barnett 1998; Hamlet and Lettenmaier 1999; McCabe and Dettinger 1999, 2002; Gutzler et al. 2002; Brown and Comrie 2004; McCabe et al. 2004; Stewart et al. 2005; Hunter et al. 2006; Kurtzman and Scanlon 2007; Yu and Zwiers 2007; Higgins et al. 2007; Hu and Huang 2009; Zhang et al. 2010; Goodrich and Walker 2011; Mehta et al. 2012; Li et al. 2012; McCabe et al. 2012; Cook et al. 2014; Oakley and Redmond 2014; Wang et al. 2014), are often focused on the impact of PDO phase on ENSO teleconnections. However, sorting ENSO responses by PDO phase may have unanticipated pitfalls beyond double counting the ENSO signal. On average, well over half of the large-scale extratropical atmospheric seasonal-mean anomaly occurring during an ENSO event is a consequence not of ENSO, but rather of ever-present weather and internal slowly-evolving atmospheric anomalies such as blocking (e.g., Lau 1997). This "ENSO-year/but-non-ENSO-forced" atmospheric anomaly also modifies North Pacific SSTAs through changes in surface fluxes, while simultaneously contributing to the seasonal-mean climate anomaly downstream over North America (Pierce 2002). [Obviously, such anomalies exist in non-ENSO years as well; cf. NPI and PDO temperature correlations in Fig. 12.] Additionally, like snowflakes no two ENSO events are alike; recent research (see review by Capotondi et al. 2015) suggests that "diversity" amongst ENSO events may also drive different and/or asymmetric teleconnections across the North Pacific into North America (eg., Hoerling et al. 2001; Larkin and Harrison 2005; Wu et al. 2005; Mo 2010; Yu et al 2012). Of course, different teleconnections could drive variations in the atmospheric bridge with consequent PDO variations (eg, An et al. 2007; Yeh et al. 2015), including on decadal time scales (Yeh and Kirtman 2008). ENSO diversity is evident in separate ENSO SST composites based on high/low PDO years (see Fig. 13; also cf. the North Pacific SSTAs for the two ENSO eigenmodes in Figs. 6d and f), raising the possibility that this stratification may partly capture ENSO diversity impacts on both PDO and ENSO teleconnections, rather than PDO impacts on ENSO teleconnections. ### **6.2 PDO PREDICTION** Interest in PDO prediction is high due to its potential climate impacts, especially related to decadal variation and PDO regime shifts. From the earlier discussion, however, we might expect that predicting regime duration, which may depend upon the current amplitude of different processes with different memory time scales, could be more skillful than predicting regime shifts, which may be largely randomly forced. Some extended forecast skill resulting from oceanic Rossby wave propagation (Schneider and Miller 2001) may occur for western Pacific SSTAs within the SAFZ. Recent studies established multi-year predictability of the Kuroshio extension speed (Nonaka et al. 2012; c.f. Nonaka et al. 2016) and stability (Qiu et al. 2014) that enter the PDO forcing *F* in equation (1). How much this enhances PDO predictability (see Figs. 5a, 5b) remains to be determined, but it may be related to the more slowly evolving North Pacific component in Fig. 6ab. Given the PDO's relationship with ENSO, PDO forecast skill strongly depends on ENSO forecast skill, especially for forecast leads of up to 1-2 years (eg, Alexander et al. 2008b; Wen et al. 2012). For longer forecast leads, largely unpredictable ENSO events act mostly as high amplitude noise for decadal forecasts (Newman 2013; Wittenberg et al. 2014). This may help explain why decadal PDO forecast skill in CMIP5 hindcasts, which are initialized from the observed oceanic state, is unimpressive (Guemas et al. 2012; Kim et al. 2012; van Oldenborgh et al. 2012; Newman 2013; Meehl and Teng 2014), although model bias also contributes (Guemas et al. 2012; Kim et al. 2014). Similarly, predicting the atmospheric impacts associated with the PDO may depend upon tropical forecast skill. In fact, current GCM forecasts initialized with a PDO SSTA alone have little atmospheric skill (Kumar et al. 2013; Kumar and Wang 2014), although additional skill with higher resolution models remains possible (eg, Jung et al. 2012). ### 7. The IPO and the PDO One particular pattern of ENSO-like decadal variability, the Interdecadal Pacific Oscillation (IPO; Power et al. 1999; Folland et al. 2002; Parker et al. 2007; Dai 2012), is often compared to the PDO. The precise definition of the IPO varies, but typically it has been defined as the projection of monthly Pacific SST data upon a pattern representing lowpass (~decadal) global SST variability (Parker et al. 2007; Henley et al. 2015). The resulting IPO monthly time series (Henley et al. 2015) is essentially identical to the leading PC of monthly Pacific basin SSTA variability, whether or not it has been lowpass filtered (r = 0.99). Moreover, the unfiltered IPO time series is very highly correlated to the ENSO PC used in Fig. 3 (r = 0.96), even when both are lowpass filtered (r = 0.89). However, the IPO is not identical to the PDO. While North and South Pacific centers of action in the IPO regression pattern are roughly equivalent (eg, Henley et al. 2015), the PDO North Pacific center is significantly enhanced (Fig. 1a; see also the orange circle in Fig. 2). Conversely, the South Pacific decadal oscillation (SPDO) (eg, Chen and Wallace 2015), the leading PC in the 20°S-70°S Pacific domain, has hemispheric asymmetry but with a South Pacific maximum in its regression pattern. The SPDO also has reemergence (during austral spring) and stronger ENSO forcing (Shakun and Shaman 2009). In fact, the SPDO and IPO time series are actually more correlated (r = 0.82) than the PDO and IPO time series (r = 0.74), although this difference diminishes with lowpass filtering. The PDO and SPDO unfiltered (lowpass) PCs are also correlated, but less highly than each is to the IPO and ENSO, with r = 0.5 (0.56). It seems reasonable to suggest, based on the above correlations as well as the discussion in sections 2 and 3, that the IPO represents the reddened ENSO component, driven by both interannual and decadal ENSO variability, which is coherent between the North and South Pacific. The difference between the PDO and IPO is then due to internal North Pacific processes, primarily due to atmospheric noise forcing of the PDO, directly through anomalous surface fluxes and indirectly via westward-propagating Rossby waves that drive SST variability in the SAFZ. Seasonality differences between the PDO and SPDO, in sensitivity to ENSO forcing and in reemergence, might also play a role in PDO/IPO differences, as would South Pacific atmospheric noise forcing. Which index should be used for climate diagnosis or prediction may thus depend upon the problem at hand. Note that the previous discussion relating to double counting in diagnostic studies will also apply (perhaps even more strongly) when using both ENSO and the IPO as predictors. ## 8. Concluding remarks 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 The PDO is now a well-established climate index, frequently used in correlation analyses to suggest physical linkage between a particular variable of interest and North Pacific Ocean variability. As summarized in Fig. 14, the PDO represents not a single phenomenon but rather a combination of processes that span the Tropics and extratropics. It is therefore important to distinguish climate impacts *correlated* with the PDO from climate impacts that are *predictable* by the PDO. In this context, since much of the PDO represents the oceanic response to atmospheric forcing, care should be taken when using the PDO as a "forcing" function of non-oceanic responses without a convincing argument for the physical forcing mechanism. For example, claiming that PDO drives contemporaneous changes in rainfall over western North America may be more simply explained by both
variables (PDO and rainfall) being driven by a common forcing function (Pierce 2002) such as diverse ENSO events and internal variability of the midlatitude atmosphere. A "common forcing function" must therefore be considered as the first approximation for explaining a discovered simultaneous correlation between nonoceanic variables and PDO, including when reconstructing PDO-related variability into the past with proxy records. Caution is also needed when using the PDO together with other indices in analyses where the PDO depends upon those indices; determining which portion of the PDO, and/or which PDO process, is legitimately an "independent" predictor is an important first step. Still, it is important to reiterate that just as the PDO should not be assumed to be an independent predictor, neither should it be assumed to be entirely dependent upon other predictors. Ultimately, climate models may offer the best hope for establishing links with the PDO, because the historical record of PDO has limited degrees of freedom, a consequence of PDO representing an "integrated in time" response to forcing. Of course, the issues presented above still need consideration when analyzing model output. Moreover, while a realistic balance of PDO processes must be simulated in CGCMs, it appears that the current generation of models underestimates tropical forcing of the PDO in the North Pacific Ocean. While models with particularly weak tropical-PDO connections could still be useful for examining some aspects of internal North Pacific Ocean dynamics (e.g., Zhong et al. 2008; Giannakis and Majda 2012; Zhang and Delworth 2015) and possible feedback to the atmosphere (Taguchi et al. 2012), their inability to capture realistic tropical interactions with the North Pacific may yield problematic conclusions about the PDO and its role in the global climate system. In fact, eqn. (4) may provide a diagnostic foundation for process-based analysis of CMIP6 CGCMs, since it tests not only how well ENSO variability is captured but also how ENSO teleconnections and North Pacific memory and dynamical processes are simulated. This paper has focused on the PDO, but of course it is but one element of Pacific decadal variability. Note that many of the caveats above should also be kept in mind when considering other modes in the North Pacific. We have only just begun to touch upon what this picture of the PDO as a sum of processes means for diagnosis of PDO- 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 when considering other modes in the North Pacific. We have only just begun to touch upon what this picture of the PDO as a sum of processes means for diagnosis of PDO-related regional climate, ecological, and socioeconomic impacts; the reconstruction of the PDO and its multidecadal impacts from proxy data over the last several hundred years; and the relationship between the PDO and global mean temperature variations including 772 the recent global surface warming "hiatus". These issues will be explored in a 773 forthcoming companion paper. 774 775 Acknowledgements. The authors wish to thank Mike Wallace, Mike McPhaden, Sasha 776 Gershunov, Joe Barsugli, and an anonymous reviewer for helpful comments that 777 significantly improved this paper. MN was supported by NOAA/CPO (CDEP) and NSF 778 AGS CLD 1035325. MA and JDS acknowledge support from NOAA/CPO (ESM) and 779 NASA. CD and ASP acknowledge support from the NOAA MAPP program. NCAR is 780 sponsored by the National Science Foundation. AJM was supported by NSF 781 OCE1026607 and OCE1419306. SM and HN were supported in part by the Japanese 782 Ministry of Education, Culture, Sports Science and Technology (MEXT) through Grant-783 in-Aid for Scientific Research 2205 in Innovative Areas. SM is also supported by JSPS 784 KAKENHI Grant Number 15H01606, 26287110, 26610146. HN is also supported by 785 MEXT through Grants-in-Aid 25287120 and 26241003 and through Arctic Challenge for 786 Sustainability Program, and by the Japanese Ministry of Environment through 787 Environment Research and Technology Department Fund 2-1503. NS was supported by 788 NSF1357015, Department of Energy, Office of Science, DOE-DESC000511 and 789 JAMSTEC-IPRC Joint Investigations. 790 # REFERENCES 791 - Alexander, M. A., 1990: Simulation of the response of the North Pacific Ocean to the - anomalous atmospheric circulation associated with El Nino. Clim. Dyn., 5, 53–65. - Alexander, M. A., 1992: Midlatitude atmosphere-ocean interaction during El Nino. Part I: - 795 The North Pacific Ocean, *J. Clim.*, **5**, 944 958. - Alexander, M., 2010: Extratropical air-sea interaction, sea surface temperature - variability, and the Pacific Decadal Oscillation. Vol. 189 of *Geophysical Monograph* - 798 Series, American Geophysical Union, Washington, D. C., 123–148. - 799 Alexander, M., I. Bladé, M. Newman, J. R. Lanzante, N.-C. Lau, and J. D. Scott, 2002: - The Atmospheric Bridge: The Influence of ENSO Teleconnections on Air–Sea - Interaction over the Global Oceans. *J. Climate*, **15**, 2205–2231. - Alexander, M., A. Capotondi, A. Miller, F. Chai, R. Brodeur and C. Deser, - 2008a: Decadal variability in the Northeast Pacific in a physical-ecosystem model: Role - of mixed layer depth and trophic interactions. Journal of Geophysical Research- - 805 Oceans, **113**, C02017, doi:10.1029/2007JC004359. - Alexander, M. A., and C. Deser, 1995: A mechanism for the recurrence of wintertime - midlatitude SST anomalies. J. Phys. Oceanogr., 25, 122–137. - Alexander, M. A., C. Deser, and M. S. Timlin, 1999: The re-emergence of SST - anomalies in the North Pacific Ocean. J. Climate, 12, 2419–2431. - Alexander, M. A., N.-C. Lau, and J. D. Scott, 2004: Broadening the atmospheric bridge - paradigm: ENSO teleconnections to the North Pacific in summer and to the tropical west - Pacific-Indian oceans over the seasonal cycle. In Earth's Climate: The Ocean- - 813 Atmosphere Interaction, edited by Geophys. Monogr. Ser., vol. 147, edited by C. Wang, - 814 S.-P. Xie, and J. A. Carton, pp. 85–104, AGU, Washington, D. C.. - Alexander, M. A., L. Matrosova, C. Penland, J. D. Scott, and P. Chang, 2008b: - Forecasting Pacific SSTs: Linear Inverse Model Predictions of the PDO. J. Climate, 21, - 817 385-402. - Alexander, M., and J. D. Scott, 2008: The Role of Ekman Ocean Heat Transport in the - Northern Hemisphere Response to ENSO. J. Climate, 21, 5688–5707, - 820 doi:10.1175/2008JCLI2382.1. - Alexander, M. A., M. S. Timlin, and J. D. Scott, 2001: Winter-to- winter recurrence of - sea surface temperature, salinity and mixed layer depth anomalies. *Prog. Oceanogr.*, 49, - 823 41–61. - Alexander, M. A., D. J. Vimont, P. Chang, and J. D. Scott, 2010: The Impact of - 825 Extratropical Atmospheric Variability on ENSO: Testing the Seasonal Footprinting - 826 Mechanism using Coupled Model Experiments. J. Climate, 23, 2885-2901. - An, S. I., J.-S. Kug, A. Timmermann, I.-S. Kang, and O. Timm, 2010: The Influence of - 828 ENSO on the Generation of Decadal Variability in the North Pacific. J. Climate, 20, 667– - 829 680, doi:10.1175/JCLI4017.1. - Anderson, P.J., and J.F. Piatt, 1999: Community reorganization in the Gulf of Alaska - following ocean climate regime shift. Mar. Ecol. Prog. Ser., 189 (26), 117-123. - 832 Ault, T., C. Deser, M. Newman, and J. Emile-Geay, 2013: Characterizing decadal to - centennial variability in the equatorial Pacific during the last millennium. *Geophys. Res.* - 834 *Lett*, **40**, 3450-3456, doi:10.1002/grl.50647. - Baines, P.G., and C. K. Folland, 2007: Evidence for a Rapid Global Climate Shift across - 836 the Late 1960s. J. Climate, **20**, 2721–2744. - Barlow, M., S. Nigam, and E. H. Berbery, 2001: ENSO, Pacific Decadal Variability, and - U.S. Summertime Precipitation, Drought, and Stream Flow. J. Climate, 14, 2105–2128. - Barnett, T., D. W. Pierce, M. Latif, D. Dommonget, and R. Saravanan, 1999: - Interdecadal interactions between the tropics and the midlatitudes in the Pacific basin, - 841 *Geophys. Res. Lett.*, **26**, 615 618. - Barsugli, J. J. and D. S. Battisti, 1998: The basic effects of atmosphere-ocean thermal - coupling on midlatitude variability. J. Atmos. Sci., 55, 477-493. - Beamish, R. J. and D.R. Bouillon, 1993: Pacific salmon production trends in relation to - 845 climate. Can. J. Fish. Aquat. Sci., **50**, 1002-1016. - 846 Bellenger, H., É. Guilyardi, J. Leloup, M. Lengaigne, and J. Vialard, 2014: ENSO - representation in climate models: from CMIP3 to CMIP5. Climate Dynamics, 42, 1999- - 848 2018. - Beran, J., 1994: Statistics for long-memory processes. Chapman and Hall, New York, 315 - 850 pp. - Bhatt, U. S., M. A. Alexander, D. S. Battisti, D. D. Houghton, and L. M. Keller, 1998: - Atmosphere-ocean interaction in the North Atlantic: Near-surface climate variability. J. - 853 *Clim.*, **11**, 1615 1632. - Bi, H., W. T. Peterson, and P. T. Strub, 2011: Transport and coastal zooplankton - communities in the northern California Current system. *Geophys. Res. Lett.*, **38**, L12607, - 856 doi:10.1029/2011GL047927 - 857 Biondi, F., A. Gershunov, and D. R. Cayan, 2001: North Pacific Decadal Climate - 858 Variability since 1661. *J. Climate*, 14, 5–10. - Bladé, I., 1997: The influence of midlatitude coupling on the low-frequency variability - of a GCM. Part I: No tropical SST forcing. *J. Clim.*, **10**, 2087–2106. - Bond, N. A., J. E. Overland, M. Spillane, and P. Stabeno, 2003: Recent shifts in the state - of the North Pacific. *Geophys. Res. Lett.*, **30**, 2183, doi:10.1029/2003GL018597. - Brown, D. P., and A. C. Comrie, 2004: A winter precipitation "dipole" in the western - United States associated with multidecadal ENSO variability. *Geophys. Res. Lett*, **31**, - 865 L09203, doi:10.1029/2003GL018726. - Capotondi, A., M. A. Alexander, and C. Deser, 2003: Why are there Rossby wave - 867 maxima at 108S and 138N in the Pacific?, *J. Phys. Oceanogr.*, **33**, 1549 1563. - Capotondi, A., M. A.
Alexander, C. Deser, and M. McPhaden, 2005: Anatomy and - Decadal Evolution of the Pacific Subtropical Cells. *J. Climate*, **18**, 3739-3758. - Capotondi, A., A. T. Wittenberg, M. Newman, E. Di Lorenzo, J.-Y. Yu, P. Braconnot, J. - Cole, B. Dewitte, B. Giese, E. Guilyardi, F.-F. Jin, K. Karnauskas, B. Kirtman, T. Lee, N. - Schneider, Y. Xue, and S.-W. Yeh, 2015: Understanding ENSO diversity. *Bull. Amer.* - 873 *Meteor. Soc.*, **96**, 921-938. - 874 Carton, J.A., and B.S. Giese, 2008: A reanalysis of ocean climate using Simple Ocean - 875 Data Assimilation (SODA). *Mon. Wea. Rev.*, **136**, 2999-3017. - 876 Cayan, D.R., 1992: Latent and sensible heat flux anomalies over the northern oceans: The - connection to monthly atmospheric circulation. *J. Clim.*, **5**, 354–369. - Chelton, D. B., and R. E. Davis, 1982: Monthly mean sea level variability along the west - 879 coast of North America. J. Phys. Oceanogr., 12, 757 784. - Chen, X. Y., and J. M. Wallace, 2015: ENSO-like variability: 1900-2013. J. Climate, in - press. - Chiang, J. C. H., and D. J. Vimont, 2004: Analagous meridional modes of atmosphere- - ocean variability in the tropical Pacific and tropical Atlantic. J. Climate, 17(21), 4143– - 884 4158. - Chiba, S., E. Di Lorenzo, A. Davis, J. E. Keister, B. Taguchi, Y. Sasai, and H. Sugisaki, - 2013: Large-scale climate control of zooplankton transport and biogeography in the - Kuroshio-Oyashio Extension region. *Geophys. Res. Lett.*, **40**, 5182–5187. - 888 Clarke A.J. and S. Van Gorder, 1994: On ENSO Coastal Currents and Sea Levels. J. - 889 *Phys. Oceanogr.*, **24**, 661–680. doi: http://dx.doi.org/10.1175/1520- - 890 0485(1994)024<0661:OECCAS>2.0.CO;2 - 891 Compo, G., and P.D. Sardeshmukh, 2010: Removing ENSO-related variations from the - 892 climate record. J. Climate, 23, 1957-1978. DOI: 10.1175/2009JCLI2735.1 - 893 Conroy, J.L., K.M. Cobb, J. Lynch-Stieglitz, and P. Polissar, 2014: Constraints on the - salinity-oxygen isotope relationship in the central tropical Pacific Ocean. *Marine* - 895 *Chemistry* doi: 10.1016/j.marchem.2014.02.001. - 896 Cook, B. I., J. E. Smerdon, R. Seager, and E. R. Cook, 2014: Pan-Continental Droughts - in North America over the Last Millennium. J. Climate, 27, 383–397, doi:10.1175/JCLI- - 898 D-13-00100.1. - 899 Cook, E. R., K. R. Briffa, D. M. Meko, D. A. Graybill, and G. Funkhouser, 1995: The - segment length curse in long tree-ring chronology development for paleoclimatic studies. - 901 *Holocene*, **5**, 229–237. - Dai, A., 2012: The influence of the inter-decadal Pacific oscillation on US precipitation - 903 during 1923–2010. *Clim Dyn*, doi:10.1007/s00382-012-1446-5. - Davis, R.E., 1976: Predictability of Sea Surface Temperature and Sea Level Pressure - Anomalies over the North Pacific Ocean. J. Phys. Oceanogr., 6, 249–266. - 906 Deser, C., M. A. Alexander, and M. S. Timlin, 1996: Upper ocean thermal variations in - 907 the North Pacific during 1970-1991. *J. Climate*, **9**, 1840-1855. - 908 Deser, C., M. A. Alexander, and M. S. Timlin, 1999: Evidence for wind-driven - intensification of the Kuroshio Current Extension from the 1970s to the 1980s. J. Clim., - 910 **12**, 1697–1706. - 911 Deser, C., M. A. Alexander, and M. S. Timlin, 2003: Understanding the Persistence of - 912 Sea Surface Temperature Anomalies in Midlatitudes. *J. Climate* **16**, 57–72. - 913 Deser, C., and M. L. Blackmon, 1995: On the Relationship between Tropical and North - Pacific Sea Surface Temperature Variations. J. Climate, 8, 1677–1680. - 915 Deser, C., A. S. Phillips, M. A. Alexander, and B. V. Smoliak, 2014: Projecting North - American Climate over the next 50 years: Uncertainty due to internal variability. J. - 917 *Climate*, 27, 2271-2296, doi: 10.1175/JCLI-D-13-00451.1. - 918 Deser, C., A. S. Phillips, and J. W. Hurrell, 2004: Pacific Interdecadal Climate - Variability: Linkages between the Tropics and the North Pacific during Boreal Winter - 920 since 1900. J. Climate, 17, 3109–3124. - 921 Deser, C., and M. Timlin, 1998: Atmosphere-ocean interaction on weekly timescales in - the North Atlantic and Pacific. *J. Climate*, 10, 393-408. - 923 Deser, C., and Coauthors, 2012: ENSO and Pacific Decadal Variability in the - 924 Community Climate System Model Version 4. *J. Climate*, **25**, 2622–2651, - 925 doi:10.1175/JCLI-D-11-00301.1. - 926 Di Lorenzo, E., N. Schneider, K. M. Cobb, P. J. S. Franks, K. Chhak, A. J. Miller, J. C. - 927 McWilliams, S. J. Bograd, H. Arango, E. Curchitser, T. M. Powell and P. Riviere, 2008: - 928 North Pacific Gyre Oscillation links ocean climate and ecosystem change. *Geophysical* - 929 Research Letters, **35**(8), doi:10.1029/2007gl032838. - 930 Di Lorenzo, K. M. Cobb, J. Furtado, N. Schneider, B. Anderson, A. Bracco, M. A. - 931 Alexander, and D. Vimont, 2010: Central Pacific El Niño and decadal climate change in - 932 the North Pacific. *Nature Geosciences*, 3 (11), 762-765, doi: 10.1038/NGEO984. - 933 Di Lorenzo, E., and M.D. Ohman, 2013: A double-integration hypothesis to explain - ocean ecosystem response to climate forcing. Proceedings Of The National Academy Of - 935 Sciences, **110** (7), 2496-2499. - 936 D'Arrigo, R., R. Villalba, and G. Wiles, 2001: Tree-ring estimates of Pacific decadal - 937 climate variability. *Clim Dyn*, **18**, 219–224, doi:10.1007/s003820100177. - 938 D'Arrigo, R., and R. Wilson, 2006: On the Asian expression of the PDO. *Int. J. Climatol*, - 939 **26**, 1607–1617, doi:10.1002/joc.1326. - 940 D'Arrigo, R., R. Wilson, G. Wiles, K. Anchukaitis, O. Solomina, N. Davi, C. Deser, and - E. Dolgova, 2014: Tree-ring reconstructed temperature index for coastal northern Japan: - 942 implications for western North Pacific variability. *Int. J. Climatol*, n/a–n/a, - 943 doi:10.1002/joc.4230. - Ebbesmeyer, C. C., D. R. Cayan, D. R. McLain, F. H. Nichols, D. H. Peterson, and K. T. - Redmond, 1991: 1976 step in the Pacific climate: Forty environmental changes between - 946 1968–1975 and 1977–1985. Proc. Seventh Annual Pacific Climate Workshop, Asilomar, - 947 CA, California Dept. of Water Research, 115–126. - Enfield, D. B., and J. S. Allen, 1980: On the structure and dynamics of monthly mean sea - level anomalies along the Pacific coast of North and South America. J. Phys. Oceanogr., - 950 **10**, 557 588. - 951 Fairbanks, R. G., M. N. Evans, J. L. Rubenstone, R. A. Mortlock, K. Broad, M. D. - Moore, and C. D. Charles, 1997: Evaluating climate indices and their geochemical - proxies measured in corals. *Coral Reefs*, **16**(suppl.), S93 S100. - 954 Felis, T., A. Suzuki, H. Kuhnert, N. Rimbu, and H. Kawahata, 2010: Pacific Decadal - Oscillation documented in a coral record of North Pacific winter temperature since 1873. - 956 Geophys. Res. Lett., **37**, n/a–n/a, doi:10.1029/2010GL043572. - 957 Fleming, S. W., 2009: Exploring the nature of Pacific climate variability using a "toy" - 958 nonlinear stochastic model. *Can. J. Phys*, **87**, 1127–1131, doi:10.1139/P09-095. - 959 Fleming, S. W., 2014: A non-uniqueness problem in the identification of power-law - spectral scaling for hydroclimatic time series. *Hydrological Sciences Journal*, **59**, 73–84, - 961 doi:10.1080/02626667.2013.851384. - 962 Folland, C. K., 2008: Interdecadal Pacific Oscillation Time Series. Web document - retrieved from http://www.iges.org/c20c/IPO v2.doc. - 964 Folland, C. K., J. A. Renwick, M. J. Salinger, and A. B. Mullan, 2002: Relative - 965 influences of the Interdecadal Pacific Oscillation and ENSO on the South Pacific - 966 Convergence Zone. *Geophys. Res. Lett*, **29**, 1643, doi:10.1029/2001GL014201. - 967 Fraedrich, K., U. Luksch, and R. Blender, 2004: 1/f model for long-time memory of the - 968 ocean surface temperature. *Phys. Rev. E*, **70**, 037301, doi:10.1103/PhysRevE.70.037301. - 969 Frankignoul, C., and K. Hasselmann, 1977: Stochastic climate models. Part II: - Application to sea-surface temperature anomalies and thermocline variability. *Tellus*, **29**, - 971 284–305. - 972 Frankignoul, C., P. Müller, and E. Zorita, 1997: A Simple Model of the Decadal - 973 Response of the Ocean to Stochastic Wind Forcing. *J. Phys. Oceanogr.*, **27**, 1533–1546. - 974 Frankignoul, C., and R. W. Reynolds, 1983: Testing a dynamical model for mid-latitude - sea surface temperature anomalies. *J. Phys. Oceanogr.*, **13**, 1131–1145. - 976 Frankignoul, C., N. Sennechael, Y. Kwon, and M. Alexander, 2011: Influence of the - 977 meridional shifts of the Kuroshio and the Oyashio Extensions on the atmospheric - 978 circulation. *J. Climate*, **24**, 762–777. - 979 Furtado, J. C., E. Di Lorenzo, N. Schneider, and N. A. Bond, 2011: North Pacific - 980 Decadal Variability and Climate Change in the IPCC AR4 Models. J. Climate, 24, 3049– - 981 3067, doi:10.1175/2010JCLI3584.1. - Gargett, A. E., 1997: The optimal stability "window": a mechanism underlying - 983 383 decadal fluctuations in North Pacific salmon stocks. Fish. Oceanogr. 6, 1-9. - 984 Gershunov, A., and T. P. Barnett, 1998: Interdecadal Modulation of ENSO - 985 Teleconnections. Bull. Amer. Meteor. Soc, 79, 2715–2725, doi:10.1175/1520- - 986 0477(1998)079<2715:IMOET>2.0.CO;2. - 987 Giannakis, D., and A. J. Majda, 2012: Limits of predictability in the North Pacific sector - of a comprehensive climate model. *Geophys. Res. Lett*, **39**, n/a–n/a, - 989 doi:10.1029/2012GL054273. - 990 Gill, A. E., 1982: Atmosphere-ocean Dynamics. - 991 Goodrich, G. B., and J. M. Walker, 2011: The Influence of the PDO on Winter - 992 Precipitation During High- and Low-Index ENSO Conditions in the Eastern United - 993 States. *Physical Geography*, **32**, 295–312, doi:10.2747/0272-3646.32.4.295. - 994 Graham, N. E., 1994: Decadal-scale climate variability in the 1970s and 1980s: - Observations and model results. *Climate Dyn.*, **10**, 135–159. - 996 Granger, C. W. J., 1980: Long memory relationships and the aggregation of dynamic - 997 models. *Journal of Econometrics*, **14**, 227–238. - 998 Gu, D., and S. G. H. Philander, 1997:
Interdecadal climate fluctuations that depend on - exchanges between the tropics and extratropics. *Science*, **275**, 805 807. - 1000 Guan, B., and S. Nigam, 2008: Pacific Sea Surface Temperatures in the Twentieth - 1001 Century: An Evolution-Centric Analysis of Variability and Trend. J. Climate, 21, 2790– - 1002 2809, doi:10.1175/2007JCLI2076.1. - Guemas, V., F. J. Doblas-Reyes, F. Lienert, Y. Soufflet, and H. Du, 2012: Identifying the - causes of the poor decadal climate prediction skill over the North Pacific. J. Geophys. - 1005 Res, **117**, n/a–n/a, doi:10.1029/2012JD018004. - 1006 Gutzler, D. S., D. M. Kann, and C. Thornbrugh, 2002: Modulation of ENSO-Based - Long-Lead Outlooks of Southwestern U.S. Winter Precipitation by the Pacific Decadal - Oscillation. *Weather and Forecasting*, **17**, 1163–1172. - Hamlet, A.F., and D.P. Lettenmaier, 1999: Columbia River streamflow forecasting based - on ENSO and PDO climate signals. *J Water Res Pl*, **125**, 333-341. - Hanawa, K., and S. Sugimoto, 2004: 'Reemergence' areas of winter sea surface - temperature anomalies in the world's oceans. *Geophys. Res. Lett.*, **31**, L10303, - 1013 doi:10.1029/2004GL019904. - Hasselmann, K., 1976: Stochastic climate models. Part I. Theory. *Tellus*, **28**, 474—485. - Higgins, R. W., V. B. S. Silva, W. Shi, and J. Larson, 2007: Relationships between - 1016 Climate Variability and Fluctuations in Daily Precipitation over the United States. J. - 1017 *Climate*, **20**, 3561–3579, doi:10.1175/JCLI4196.1. - Henley, B.J., J. Gergis, D.J. Karoly, S.B. Power, J. Kennedy, and C.K. Folland, 2015: A - 1019 Tripole Index for the Interdecadal Pacific Oscillation. Clim. Dyn., DOI 10.1007/s00382- - 1020 015-2525-1. - Hoerling, M. P., A. Kumar, and T. Xu, 2001: Robustness of the Nonlinear Climate - Response to ENSO's Extreme Phases. J. Climate, 14, 1277–1293. - Hsieh, C.-H., S. M. Glaser, A. J. Lucas, and G. Sugihara, 2005: Distinguishing random - environmental fluctuations from ecological catastrophes for the North Pacific Ocean. - 1025 *Nature*, **435**, 336–340, doi:10.1038/nature03553. - Hu, Z.-Z., and B. Huang, 2009: Interferential Impact of ENSO and PDO on Dry and Wet - 1027 Conditions in the U.S. Great Plains. J. Climate, 22, 6047–6065, - 1028 doi:10.1175/2009JCLI2798.1. - 1029 Ishii, M., A. Shouji, S. Sugimoto, and T. Matsumoto, 2005: Objective Analyses of Sea- - 1030 Surface Temperature and Marine Meteorological Variables for the 20th Century using - 1031 ICOADS and the Kobe Collection. *Int. J. Climatol.*, **25**, 865-879. - 1032 Iwasaka, N., and J. M. Wallace, 1995: Large scale air sea inter- action in the Northern - Hemisphere from a view point of variations of surface heat flux by SVD analysis. J. - 1034 *Meteorol. Soc. Jpn.*, **73**, 781–794. - Jones, P.D. et al., 2009: High-resolution paleoclimatology of the last millennium: a - review of current status and future prospects. *Holocene* **19**(1), 3-49. - Jung, T. and co-authors, 2012: High-resolution global climate simulations with the - 1038 ECMWF model in Project Athena: Experimental design, model climate and seasonal - 1039 forecast skill. *J. Climate*, **25**, 3155-3172. - 1040 Kaplan, A., M. Cane, Y. Kushnir, A. Clement, M. Blumenthal, and B. Rajagopalan, - 1041 1998: Analyses of global sea surface temperature 1856-1991. *Journal of Geophysical* - 1042 Research, **103**, 18,567-18,589. - Kay, J. E., C. Deser, A. Phillips, A. Mai, C. Hannay, G. Strand, J. Arblaster, S. Bates, G. - Danabasoglu, J. Edwards, M. Holland, P. Kushner, J. -F. Lamarque, D. Lawrence, K. - Lindsay, A. Middleton, E. Munoz, R. Neale, K. Oleson, L. Polvani, and M. Vertenstein, - 1046 2015: The Community Earth System Model (CESM) Large Ensemble Project: A - 1047 community resource for studying climate change in the presence of internal climate - 1048 variability. Bull. Amer. Met. Soc., 96, 1333–1349, doi: 10.1175/BAMS-D-13-00255.1. - 1049 Keister, J.E., E. Di Lorenzo, C.A. Morgan, V. Combes, W.T. Peterson, 2011: - 2009 Zooplankton species composition is linked to ocean transport in the Northern California - 1051 Current. *Global Change Biology*, **17**, 2498-2511. - Kelly, K.A., R.J. Small, R.M. Samelson, B. Qiu, T.M. Joyce, Y.-O. Kwon and M.F. - 1053 Cronin, 2010: Western boundary currents and frontal air-sea interaction: Gulf Stream and - 1054 Kuroshio Extension. *J. Climate*, **23**, 5644-5667. - 1055 Keshner, M. S., 1982: 1/f Noise. *Proceedings of the IEEE*, **70**, 212. - 1056 Kim, H.-M., P. J. Webster, and J. A. Curry, 2012: Evaluation of short-term climate - 1057 change prediction in multi-model CMIP5 decadal hindcasts, *Geophys. Res. Lett.*, **39**, - 1058 L10701, doi:10.1029/2012GL051644. - Kim, H. M., Y. G. Ham, and A. A. Scaife, 2014: Improvement of initialized decadal - predictions over the North Pacific Ocean by systematic anomaly pattern correction. J. - 1061 *Climate*, **27** (13), 5148-5162. - 1062 Kipfmueller, K. F., E. R. Larson, and S. St George, 2012: Does proxy uncertainty affect - the relations inferred between the Pacific Decadal Oscillation and wildfire activity in the - western United States? *Geophys. Res. Lett*, **39**, n/a–n/a, doi:10.1029/2011GL050645. - 1065 Kleeman, R., J. P. McCreary, and B. A. Klinger, 1999: A mechanism for the decadal - 1066 variation of ENSO. *Geophys. Res. Lett.*, **26**, 1743 1747. - Klein, S. A., D. L. Hartmann, and J. R. Norris, 1995: On the relationships among low- - 1068 cloud structure, sea surface temperature, and atmospheric circulation in the summertime - 1069 northeast Pacific. *J. Climate*, **8**, 1140–1155. - 1070 Kumar, A., and H. Wang, 2014: On the potential of extratropical SST anomalies for - improving climate predictions. *Clim Dyn*, 1–13, doi:10.1007/s00382-014-2398-8. - Kumar, A., H. Wang, W. Wang, Y. Xue, and Z.-Z. Hu, 2013: Does Knowing the Oceanic - 1073 PDO Phase Help Predict the Atmospheric Anomalies in Subsequent Months? J. Climate, - 1074 **26**, 1268–1285, doi:10.1175/JCLI-D-12-00057.1. - 1075 Kurtzman, D., and B. R. Scanlon, 2007: El Nino–Southern Oscillation and Pacific - Decadal Oscillation impacts on precipitation in the southern and central United States: - Evaluation of spatial distribution and predictions. Water Resour. Res., 43, W10427, - 1078 doi:10.1029/2007WR005863. - 1079 Kushnir, Y., W. A. Robinson, I. Bladé, N. M. J. Hall, S. Peng, and R. Sutton, 2002: - 1080 Atmospheric response to extratropical SST anomalies: Synthesis and evaluation. J. Clim., - 1081 **15**, 2205 2231. - 1082 Kwon, Y., M. Alexander, N. Bond, C. Frankignoul, H. Nakamura, B. Qiu, and L. - 1083 Thompson, 2010: Role of the Gulf Stream and Kuroshio-Oyashio systems in large-scale - atmosphere–ocean interaction: A review. J. Climate, 23, 3249–3281. - 1085 Kwon, Y.-O., and C. Deser, 2007: North Pacific Decadal Variability in the Community - 1086 Climate System Model Version 2. *J. Climate*, **20**, 2416–2433, doi:10.1175/JCLI4103.1. - 1087 Kwon, Y.-O., C. Deser and C. Cassou, 2010: Coupled atmosphere-mixed layer ocean - response to ocean heat flux convergence along the Kuroshio Current Extension. *Climate* - 1089 Dyn., DOI 10.1007/s00382-010-0764-8. - Laepple, T., and P. Huybers, 2014: Global and regional variability in marine surface - temperatures. *Geophys. Res. Lett.*, **41**, 2528–2534, doi:10.1002/2014GL059345. - Larkin, N. K., and D.E., Harrison, 2005: On the definition of El Niño and associated - seasonal average U.S. weather anomalies. *Geophys. Res. Lett.*, **32**, L13705, - 1094 doi:10.1029/2005GL022738. - Latif, M., and T. P. Barnett, 1994: Causes of decadal climate variability over the North - 1096 Pacific and North America. *Science*, **266**, 634–637. - Latif, M., and T. P. Barnett, 1996: Decadal climate variability over the North Pacific and - North America: Dynamics and predictability. *J. Clim.*, **9**, 2407–2423. - Lau, N.-C., 1997: Interactions between global SST anomalies and the midlatitude - atmospheric circulation. Bulletin of the American Meteorological Society, **78**, 21-33. - Lau, N. C., and M. J. Nath, 1994: A modeling study of the relative roles of tropical and - extratropical SST anomalies in the variability of the global atmosphere-ocean system. J. - 1103 *Clim.*, **7**, 1184–1207. - Lau, N.-C., and M. J. Nath, 1996: The role of the "atmospheric bridge" in linking tropical - Pacific ENSO events to extratropical SST anomalies. *J. Clim.*, **9**, 2036–2057. - Lau, N.-C., and M. J. Nath, 2001: Impact of ENSO on SST variability in the North - Pacific and North Atlantic: Seasonal dependence and role of extratropical air-sea - 1108 coupling. *J. Clim.*, **14**, 2846–2866. - Li, L., W. Li, and Y. Kushnir, 2012: Variation of the North Atlantic subtropical high - western ridge and its implication to Southeastern US summer precipitation. Clim Dyn, 39, - 1111 1401–1412, doi:10.1007/s00382-011-1214-y. - Li, Y., F. Wang, and Y. Sun, 2012: Low-frequency spiciness variations in the tropical - Pacific Ocean observed during 2003–2012. Geophys. Res. Lett., 39, L23601, - 1114 doi:10.1029/2012GL053971. - Lienert, F., J. C. Fyfe, and W. J. Merryfield, 2011: Do Climate Models Capture the - 1116 Tropical Influences on North Pacific Sea Surface Temperature Variability? J. Climate, - 1117 **24**, 6203–6209, doi:10.1175/JCLI-D-11-00205.1. - Lindegren, M., D.M. Checkley, T. Rouyer, A.D. MacCall, N.C. Stenseth, 2013: Climate, - fishing, and fluctuations of sardine and anchovy in the California Current. *Proc. Nat.* - 1120 Acad. Sci., 110, 13,672–13,677, http://dx.doi.org/10.1073/pnas.1305733110. - Liu, Z., and M. A. Alexander, 2007: Atmospheric Bridge, Oceanic Tunnel and Global - 1122 Climatic Teleconnections. *Rev. Geophys.*, **45**, RG2005, doi:10.1029/2005RG000172. - MacDonald, G. M., and R. A. Case, 2005: Variations in the Pacific Decadal Oscillation - over the past millennium. *Geophys. Res. Lett*, **32**, L08703, doi:10.1029/2005GL022478. - Mantua, N. J., S. R. Hare, Y. Zhang, J. M. Wallace, and R. C. Francis, 1997: A Pacific - 1126
Interdecadal Climate Oscillation with Impacts on Salmon Production. Bull. Amer. - 1127 *Meteor. Soc*, **78**, 1069–1079. - McCabe, G. J., and M. D. Dettinger, 1999: Decadal variations in the strength of ENSO - teleconnections with precipitation in the western United States. *Int. J. Climatol*, 19, - 1130 1399–1410. - 1131 McCabe, G. J., and M. D. Dettinger, 2002: Primary Modes and Predictability of Year-to- - Year Snowpack Variations in the Western United States from Teleconnections with - Pacific Ocean Climate. J. Hydrometeor, 3, 13–25. - 1134 McCabe, G. J., M. A. Palecki, and J. L. Betancourt, 2004: Pacific and Atlantic Ocean - influences on multidecadal drought frequency in the United States. *Proceedings of the* - National Academy of Sciences, **101**, 4136–4141, doi:10.1073/pnas.0306738101. - 1137 McCabe, G. J., T. R. Ault, B. I. Cook, J. L. Betancourt, and M. D. Schwartz, 2012: - 1138 Influences of the El Niño Southern Oscillation and the Pacific Decadal Oscillation on the - timing of the North American spring. *Int. J. Climatol*, **32**, 2301–2310, - 1140 doi:10.1002/joc.3400. - 1141 McCabe-Glynn, S., K. R. Johnson, C. Strong, M. Berkelhammer, A. Sinha, H. Cheng, - and R. L. Edwards, 2013: Variable North Pacific influence on drought in southwestern - North America since AD 854. *Nature Geosci*, **6**, 617–621, doi:10.1038/ngeo1862. - McPhaden, M. J., and D. Zhang, 2002: Slowdown of the meridional overturning - circulation in the upper Pacific Ocean. *Nature*, **415**, 603 608. - Meehl, G. A., A. Hu, and B. D. Santer, 2009: The Mid-1970s Climate Shift in the Pacific - and the Relative Roles of Forced versus Inherent Decadal Variability. J. Climate, 22, - 1148 780–792, doi:10.1175/2008JCLI2552.1. - Meehl, G. A., and H. Teng, 2014: CMIP5 multi-model hindcasts for the mid-1970s shift - and early 2000s hiatus and predictions for 2016–2035. *Geophys. Res. Lett.*, **41**, 1711– - 1151 1716, doi:10.1002/2014GL059256. - Mehta, V. M., N. J. Rosenberg, and K. Mendoza, 2012: Simulated impacts of three - decadal climate variability phenomena on dryland corn and wheat yields in the Missouri - River Basin. Agricultural and Forest Meteorology, **152**, 109–124, - doi:10.1016/j.agrformet.2011.09.011. - 1156 Mestas-Nuñez, A. M., and D. B. Enfield, 1999: Rotated global modes of non-ENSO sea - surface temperature variability, *J. Clim.*, **12**, 2734–2746. - Miller, A.J., D.R. Cayan, T.P. Barnett, N.E. Graham, and J.M. Oberhuber, 1994a: The - 1159 1976-77 climate shift of the Pacific Ocean. Oceanography 7(1), 21–26, - 1160 http://dx.doi.org/10.5670/oceanog.1994.11. - Miller, A. J., D. R. Cayan, T. P. Barnett, N. E. Graham, and J. M. Oberhuber, 1994b: - 1162 Interdecadal variability of the Pacific Ocean: Model response to observed heat flux and - wind stress anomalies. *Climate Dyn.*, **9**, 287–302. - Miller, A. J. and N. Schneider, 2000: Interdecadal climate regime dynamics in the North - Pacific Ocean: Theories, observations and ecosystem impacts. *Progress in* - 1166 Oceanography, **47**, 355-379. - Milotti, E., 1995: Linear processes that produce 1/f or flicker noise. *Phys. Rev. E.*, **51**, - 1168 3087-3103. - Minobe, S., 1997: A 50-70 year climatic oscillation over the North Pacific and North - 1170 America. *Geophys. Res. Lett.*, **24**, pp 683-686. - 1171 Minobe, S., 2012: Resonance in bidecadal and pentadecadal climate oscillations over the - North Pacific: Role in climatic regime shifts. *Geophys. Res. Lett.*, **26**, 855–858, - 1173 doi:10.1029/1999GL900119. - 1174 Miyasaka, T., H. Nakamura, B. Taguchi, and M. Nonaka, 2014: Multidecadal - modulations of the low-frequency climate variability in the wintertime North Pacific - since 1950. Geophys. Res. Lett., 41, 2948–2955, doi:10.1002/2014GL059696. - 1177 Miyasaka, T., and H. Nakamura, 2005: Summertime subtropical highs and tropospheric - planetary waves in the Northern Hemisphere. *J. Climate*, **18**, 5046-5065. - 1179 Mo, K. C., 2010: Interdecadal Modulation of the Impact of ENSO on Precipitation and - 1180 Temperature over the United States. J. Climate, 23, 3639–3656, - 1181 doi:10.1175/2010JCLI3553.1. - Nakamura, H., G. Lin, T. Yamagata, 1997: Decadal climate variability in the North - Pacific during the recent decades. Bull. Amer. Meteor. Soc., 78, 2215-2225. - Nakamura, H. and T. Yamagata, 1999: Recent decadal SST variability in the - Northwestern Pacific and associated atmospheric anomalies. "Beyond El Niño: Decadal - and Interdecadal Climate Variability". A. Navarra ed., Springer, 49-72. - Nakamura, H., and A. S., Kazmin, 2003: Decadal changes in the North Pacific oceanic - frontal zones as revealed in ship and satellite observations. J. Geophys. Res., 108(C3), - 1189 3078, doi:10.1029/1999JC000085. - Nakamura, H., T. Sampe, Y. Tanimoto, and A. Shimpo, 2004: Observed associations - among storm tracks, jet streams and midlatitude oceanic fronts, "Earth's Climate: The - Ocean-Atmosphere Interaction", C. Wang, S.-P. Xie and J. A. Carton, Eds., Geophys. - Monogr., **147**, American Geophysical Union, Washington, D.C., U.S.A., 329-346. - Namias, J., and R. M. Born, 1970: Temporal coherence in North Pacific sea-surface - 1195 temperature patterns, *J. Geophys. Res.*, **75**, 5952 5955. - Namias, J., and R. M. Born, 1974: Further studies of temporal coherence in North Pacific - sea surface temperatures. J. Geophys. Res., 79, 797–798. - Newman, M., 2007: Interannual to Decadal Predictability of Tropical and North Pacific - 1199 Sea Surface Temperatures. *J. Climate*, **20**, 2333–2356, doi:10.1175/JCLI4165.1. - Newman, M., 2013: An empirical benchmark for decadal forecasts of global surface - temperature anomalies. *J. Climate*, **26**, 5260-5269, doi:10.1175/JCLI-D-12-00590.1. - Newman, M., G. P. Compo, and M. Alexander, 2003: ENSO-Forced Variability of the - Pacific Decadal Oscillation. J. Climate, 16, 3853–3857. - Newman, M., P. D. Sardeshmukh, and C. Penland, 2009: How important is air-sea - coupling in ENSO and MJO evolution? *J. Climate*, **22**, 2958-2977. - Newman, M., S.-I. Shin, and M. A. Alexander, 2011: Natural variation in ENSO flavors. - 1207 Geophys. Res. Lett., 38, L14705, doi:10.1029/2011GL047658. - Nonaka, M., H. Nakamura, Y. Tanimoto, T. Kagimoto, and H. Sasaki, 2006: Decadal - variability in the Kuroshio–Oyashio Extension Simulated in an Eddy-Resolving OGCM. - 1210 *J. Climate*, **19**, 1970–1989, doi:10.1175/JCLI3793.1. - Nonaka, M., H. Nakamura, Y. Tanimoto, T. Kagimoto, and H. Sasaki, 2008: Interannual- - to-decadal variability in the Oyashio and its influence on temperature in the subarctic - frontal zone: An eddy-resolving OGCM simulation. J. Climate, 21, 6283–6303, - 1214 doi:10.1175/2008JCLI2294.1. - Nonaka, M., H. Sasaki, B. Taguchi, and H. Nakamura, 2012: Potential predictability of - interannual variability in the Kuroshio Extension jet speed in an eddy-resolving OGCM. - 1217 J. Climate, 25, 3645-3652. - Nonaka, M., Y. Sasai, H. Sasaki, B. Taguchi, and H. Nakamura, 2016: How potentially - predictable are midlatitude ocean currents? Sci. Rep., 6, 20153, doi: 10.1038/srep20153. - Norris, J. R., 1998: Low cloud type over the ocean from surface observations. Part II: - Geographic and seasonal variations. *J. Climate*, **11**, 383–403. - Norris, J. R., Y. Zhang, and J. M. Wallace, 1998: Role of clouds in summertime - atmosphere-ocean interactions over the North Pacific. J. Clim., 11, 2482–2490. - Nurhati, I., K.M. Cobb, and E. Di Lorenzo, 2011: Decadal-scale SST and salinity - variations in the central tropical Pacific: signatures of natural and anthropogenic climate - 1226 change. J. Climate, doi: 10.1175/2011JCLI3852.1. - O'Reilly, C. H., and A. Czaja, 2014: The response of the Pacific storm track and - atmospheric circulation to Kuroshio Extension variability. Quart. J. R. Meteor. Soc., 141, - 1229 52-66, doi: 10.1002/qj.2334 - Oakley, N. S., and K. T. Redmond, 2014: A Climatology of 500-hPa Closed Lows in the - 1231 Northeastern Pacific Ocean, 1948–2011. *J. Appl. Meteor. Climatol.*, **53**, 1578–1592, - 1232 doi:10.1175/JAMC-D-13-0223.1. - Okajima, S., H. Nakamura, K. Nishii, T. Miyasaka, and A. Kuwano-Yoshida, 2014: - 1234 Assessing the importance of prominent warm SST anomalies over the midlatitude North - Pacific in forcing large-scale atmospheric anomalies during 2011 summer and autumn. J. - 1236 *Climate*, **27**, 3889–3903, doi:10.1175/JCLI-D-13-00140.1. - Oldenborgh, G.J. van, F.J. Doblas-Reyes, B. Wouters and W. Hazeleger, 2012: Skill in - the trend and internal variability in a multi-model decadal prediction ensemble. *Clim.* - 1239 Dyn., **38**, 1263-1280, doi:10.1007/s00382-012-1313-4. - Oshima, K., and Y. Tanimoto, 2009: An evaluation of reproducibility of the Pacific - decadal oscillation in the CMIP3 simulations. *J Meteorol Soc Japan*, **87**(4):755–770. - 1242 Overland, J. E., J. Alheit, A. Bakun, J. W. Hurrell, D. L. Mackas, and A. J. Miller, 2010: - 1243 Climate controls on marine ecosystems and fish populations. *Journal of Marine Systems*, - **79**, 305–315, doi:10.1016/j.jmarsys.2008.12.009. - Overland, J. E., D. B. Percival, and H. O. Mofjeld, 2006: Regime shifts and red noise in - the North Paciifc. *Deep-Sea Research I*, **53**, 582-588. - Park, J.-H., S. I. An, S.-W. Yeh, and N. Schneider, 2013: Quantitative assessment of the - climate components driving the pacific decadal oscillation in climate models. *Theor Appl* - 1249 *Climatol.*, **112**, 431–445, doi:10.1007/s00704-012-0730-y. - Parker, D., C. Folland, A. Scaife, J. Knight, A. Colman, P. Baines, and B. Dong, 2007: - Decadal to multidecadal variability and the climate change background. J. Geophys. Res., - 1252 **112**, D18115, doi:10.1029/2007JD008411. - Pederson, G. T., S. T. Gray, T. Ault, W. Marsh, D. B. Fagre, A. G. Bunn, C. A. - Woodhouse, and L. J. Graumlich, 2011: Climatic Controls on the Snowmelt Hydrology - of the Northern Rocky Mountains. J. Climate, 24, 1666–1687, - 1256 doi:10.1175/2010JCLI3729.1. - Penland, C., and P. D. Sardeshmukh,
1995: The optimal growth of tropical sea surface - temperature anomalies. J. Climate, 8, 1999—2024. - Penland, C., and P. D. Sardeshmukh, 2012: Alternative interpretations of power-law - distributions found in nature. *Chaos*, **22**, 023119, doi:10.1063/1.4706504. - Percival, D. B., J. E. Overland, and H. O. Mofjeld, 2001: Interpretation of North Pacific - variability as a short- and long-memory process. J. Climate, 14, 4545-4559. - Phillips, A. S., C. Deser, and J. Fasullo, 2014: A New Tool for Evaluating Modes of - 1264 Variability in Climate Models. *EOS*, **95**, 453-455, doi: 10.1002/2014EO490002. - Pierce, D. W., 2001: Distinguishing coupled ocean–atmosphere interactions from - background noise in the North Pacific. *Progress in Oceanography*, **49**, 331–352, - 1267 doi:10.1016/S0079-6611(01)00029-5. - Pierce, D. W., 2002: The Role of Sea Surface Temperatures in Interactions between - 1269 ENSO and the North Pacific Oscillation. J. Climate, 15, 1295–1308, doi:10.1175/1520- - 1270 0442(2002)015<1295:TROSST>2.0.CO;2. - Polade, S. D., A. Gershunov, D. R. Cayan, M. D. Dettinger, and D. W. Pierce, 2013: - Natural climate variability and teleconnections to precipitation over the Pacific-North - 1273 American region in CMIP3 and CMIP5 models. *Geophys. Res. Lett.*, **40**, 2296–2301, - 1274 doi:10.1002/grl.50491. - Power, S., M. Haylock, R. Colman, and X. Wang, The Predictability of Interdecadal - 1276 Changes in ENSO Activity and ENSO Teleconnections. *journals.ametsoc.org*. - Power, S., T. Casey, C. Folland, A. Colman, and V. Mehta, 1999: Inter-decadal - modulation of the impact of ENSO on Australia. Clim Dyn, 15, 319–324, - 1279 doi:10.1007/s003820050284. - Rodgers, K. B., P. Friederichs, and M. Latif, 2004: Tropical Pacific decadal variability - and its relation to decadal modulation of ENSO. *J. Climate*, **17**, 3761–3774. - 1282 Qiu, B., 2000: Interannual variability of the Kuroshio extension system and its impact on - the wintertime SST field. J. Phys. Oceanogr., 30, 1486-1502. - 1284 Qiu, B., 2002: The Kuroshio Extension system: Its large-scale variability and role in the - midlatitude ocean-atmosphere interaction. J. Oceanogr., **58**, 57-75. - 1286 Qiu, B., 2003: Kuroshio Extension variability and forcing of the Pacific decadal - oscillations: Responses and potential feedback. J. Phys. Oceanogr., 33, 2465–2482. - 1288 Qiu, B., and S. Chen, 2005: Variability of the Kuroshio Extension Jet, Recirculation - 1289 Gyre, and Mesoscale Eddies on Decadal Time Scales. J. Phys. Oceanogr., 35, 2090– - 1290 2103. - 1291 Qiu, B., and S. Chen, 2010: Eddy-mean flow interaction in the decadally-modulating - 1292 Kuroshio Extension system. *Deep-Sea Res. II*, **57**, 1098-1110. - 1293 Qiu, B., N. Schneider, and S. Chen, 2007: Coupled Decadal Variability in the North - Pacific: An Observationally Constrained Idealized Model. J. Climate, 20, 3602–3620, - 1295 doi:10.1175/JCLI4190.1. - 1296 Qiu, B., S. Chen, N. Schneider, and B. Taguchi, 2014: A Coupled Decadal Prediction of - the Dynamic State of the Kuroshio Extension System. J. Climate, 27, 1751–1764, - 1298 doi:10.1175/JCLI-D-13-00318.1. - Rayner, N. A., D. E. Parker, E. B. Horton, C. K. Folland, L. V. Alexander, D. P. Rowell, - E. C. Kent, and A. Kaplan, 2003: Global analyses of sea surface temperature, sea ice, and - night marine air temperature since the late nineteenth century. J. Geophy Res., 108, 4407, - 1302 doi:10.1029/2002JD002670. - Reynolds, R. W., T. M. Smith, C. Liu, D. B. Chelton, K. S. Casey and M. G. Schlax, - 1304 2007: Daily high-resolution blended analyses for sea surface temperature, J. Climate, 20, - 1305 5473-5496) - Rudnick, D. L., and R. E. Davis, 2003: Red noise and regime shifts. *Deep Sea Research* - 1307 *I*, **50**, 691-699. - 1308 St George, S., 2014: An overview of tree-ring width records across the Northern - Hemisphere. Quaternary Science Reviews, 95, 132–150, - 1310 doi:10.1016/j.quascirev.2014.04.029. - 1311 Saravanan, R., and J. C. McWilliams, 1998: Advective ocean-atmosphere interaction: An - analytical stochastic model with implications for decadal variability. *J. Climate*. - 1313 Sardeshmukh, P.D., G.P. Compo, and C. Penland, 2000: Changes of probability - 1314 associated with El Niño. *J. Climate*, 13, 4268-4286. - Sasaki, Y. N., S. Minobe and N. Schneider, 2013: Decadal response of the Kuroshio - Extension jet to Rossby waves: Observation and thin-jet theory. J. Phys. Ocean, 43, 442- - 1317 456. - Sasaki, Y. N., and N. Schneider, 2011: Decadal shifts of the Kuroshio Extension jet: - 1319 Application of thin-jet theory. J. Phys. Ocean., 41, 979-993. - Sasaki, Y. N., N. Schneider, N. Maximenko, and K. Lebedev, 2010: Observational - evidence for propagation of decadal spiciness anomalies in the North Pacific, Geophys. - 1322 Res. Lett., 37, L07708, doi:10.1029/2010GL042716. - Schindler, D.E., L.A. Rogers, 2009: Responses of salmon populations to climate variation - in freshwater ecosystems. Pages 1127-1142 in CG Krueger, CE Zimmerman (eds), - 1325 Arctic-Yukon-Kuskokwim Sustainable Salmon Initiative. Am. Fish. Soc. Symp. - Schneider, N., A. J. Miller, M. A. Alexander, and C. Deser, 1999: Subduction of decadal - north Pacific temperature anomalies: Observations and dynamics. J. Phys. Oceanogr., 29, - 1328 1056 1070. - Schneider, N., and A. J. Miller, 2001: Predicting Western North Pacific Ocean Climate. - 1330 J. Climate, 14, 3997–4002. - 1331 Schneider, N., A. J. Miller, and D. W. Pierce, 2002: Anatomy of North Pacific Decadal - 1332 Variability. *J. Climate*, **15**, 586–605. - Schneider, N., and B. D. Cornuelle, 2005: The Forcing of the Pacific Decadal Oscillation. - 1334 *J. Climate*, **18**, 4355–4373, doi:10.1175/JCLI3527.1. - 1335 Schwartz, R.E., A. Gershunov, S.F. Iacobellis and D.R. Cayan, 2014: North American - west coast summer low cloudiness: Broad scale variability associated with sea surface - temperature. *Geophys. Res. Lett.*, **41**, 3307-3314, DOI: 10.1002/2014GL059825. - 1338 Seager, R., A. R. Karspeck, M.A. Cane, Y. Kushnir, A. Giannini, A. Kaplan, B. Kerman, - and J. Velez, 2004: Predicting Pacific decadal variability. In Earth's Climate: The - 1340 Ocean-Atmosphere Interaction, Geophysical Monograph Series 147, 105-120. - Seager, R., Y. Kushnir, N. H. Naik, M. A. Cane, and J. Miller, 2001: Wind-Driven Shifts - in the Latitude of the Kuroshio-Oyashio Extension and Generation of SST Anomalies on - 1343 Decadal Timescales. *J. Climate*, **14**, 4249–4265. - Shakun, J. D., and J. Shaman, 2009: Tropical origins of North and South Pacific decadal - variability. *Geophys. Res. Lett*, **36**, L19711, doi:10.1029/2009GL040313. - Sheffield, J., and Coauthors, 2013: North American Climate in CMIP5 Experiments. Part - II: Evaluation of Historical Simulations of Intraseasonal to Decadal Variability. J. - 1348 *Climate*, **26**, 9247–9290, doi:10.1175/JCLI-D-12-00593.1. - 1349 Shen, C., W.-C. Wang, W. Gong, and Z. Hao, 2006: A Pacific Decadal Oscillation record - since 1470 AD reconstructed from proxy data of summer rainfall over eastern China. - 1351 Geophys. Res. Lett., **33**, L03702, doi:10.1029/2005GL024804. - Smirnov, D., M. Newman, and M. A. Alexander, 2014: Investigating the role of ocean- - atmosphere coupling in the North Pacific Ocean. J. Climate, 27, 592-606, - 1354 doi:10.1175/JCLI-D-13-00123.1. - Smirnov, D., M. Newman, M. A. Alexander, Y.-O. Kwon, and C. Frankignoul, 2015: - 1356 Investigating the local atmospheric response to a realistic shift in the Oyashio sea surface - 1357 temperature front. *J. Climate*, **28**, 1126-1147. - Smith, T.M., R.W. Reynolds, T.C. Peterson, and J. Lawrimore, 2008: Improvements to - NOAA's Historical Merged Land–Ocean Temp Analysis (1880–2006). *Journal of* - 1360 *Climate*, **21**, 2283–2296. - 1361 Stachura, M., N.J. Mantua, and M. Scheuerrell, 2014: Oceanographic influences on - patterns in North Pacific salmon abundance. Canadian Journal of Fisheries and Aquatic - 1363 Sciences, 71(2): 226-235, 10.1139/cjfas-2013-0367. - Steele, J. H., 2004: Regime shifts in the ocean: reconciling observations and theory. - 1365 *Progress in Oceanography*, **60**, 135–141, doi:10.1016/j.pocean.2004.02.004. - 1366 Strong, C., and G. Magnusdottir, 2009: The Role of Tropospheric Rossby Wave Breaking - in the Pacific Decadal Oscillation. J. Climate, 22, 1819–1833, - 1368 doi:10.1175/2008JCLI2593.1. - Sugimoto S., and K. Hanawa, 2011: Roles of SST anomalies on the wintertime turbulent heat - fluxes in the Kuroshio-Oyashio Confluence Region: influences of warm eddies detached - from the Kuroshio Extension. J. Climate, 24, 6551-6561. - Taguchi, B., S.-P. Xie, N. Schneider, M. Nonaka, H. Sasaki, and Y. Sasai, 2007: Decadal - variability of the Kuroshio Extension: Observations and an eddy-resolving model - 1374 hindcast. J. Climate, **20**, 2357-2377. - 1375 Taguchi, B., H. Nakamura, M. Nonaka, N. Komori, A. Kuwano-Yoshida, K. Takaya, and - 1376 A. Goto, 2012: Seasonal Evolutions of Atmospheric Response to Decadal SST - 1377 Anomalies in the North Pacific Subarctic Frontal Zone: Observations and a Coupled - 1378 Model Simulation. J. Climate, **25**, 111–139, doi:10.1175/JCLI-D-11-00046.1. - 1379 Takahashi, K., A. Montecinos, K. Goubanova, and B. Dewitte, 2011: ENSO regimes: - Reinterpreting the canonical and Modoki El Niño. *Geophys. Res. Lett.*, **38**, L10704, - 1381 doi:10.1029/2011GL047364. - Takasuka, A., Y. Oozeki, H. Kubota, S. E. Lluch-Cota, 2008: Contrasting spawning - temperature optima: Why are anchovy and sardine regime shifts synchronous across the - North Pacific? *Progress In Oceanography*, 77(2), 225-232. - Tanimoto, Y., H. Nakamura, T. Kagimoto, and S. Yamane, 2003: An active role of - extratropical sea surface temperature anomalies in determining anomalous turbulent heat - 1387 fluxes. J. Geophys. Res., **108**(C10), 3304, doi:10.1029/2002JC001750 - 1388 Taylor, K. E., 2001: Summarizing multiple aspects of model performance in a single - 1389 diagram. J. Geophys. Res.,
106(D7), 7183–7192. - 1390 Timlin, M. S., M. A. Alexander, and C. Deser, 2002: On the reemergence of North - 1391 Atlantic SST anomalies. *J. Clim.*, **15**, 2707 2712. - Tingley, M. P., P. F. Craigmile, M. Haran, B. Li, E. Mannshardt, and B. Rajaratnam, - 2012: Piecing together the past: Statistical insights into paleoclimatic reconstructions. - 1394 *Quat. Sci. Rev.*, **35**(0), 1–22, doi:10.1016/j.quascirev.2012.01.012. - 1395 Trenberth, K. E., G. W. Branstator, D. Karoly, A. Kumar, N.-C. Lau, and C. Ropelewski, - 1396 1998: Progress during TOGA in understanding and modeling global teleconnections - associated with tropical sea surface temperatures. J. Geophys. Res., 103, 14,291 14,324. - 1398 Trenberth, K. E., and D. P. Stepaniak, 2001: Indices of El Nino Evolution. J. Climate, 14, - 1399 1697-1701. - 1400 Vimont, D. J. 2005: The contribution of the interannual ENSO cycle to the spatial pattern - of decadal ENSO-like variability. *J. Climate*, **18**, 2080-2092. - 1402 Vimont, D. J., M. Alexander, and A. Fontaine, 2009: Mid-latitude excitation of tropical - variability in the Pacific: the role of thermodynamic coupling and seasonality. J. Climate, - 1404 22, 518-534. - 1405 Vimont, D. J., D. S. Battisti, and A. C. Hirst, 2001: Footprinting: a seasonal link between - the mid-latitudes and tropics. Geophys. Res. Lett., 28(20), 3923–3926. - 1407 Vimont, D. J., J. M. Wallace, and D. S. Battisti, 2003: The seasonal footprinting - mechanism in the Pacific: Implications for ENSO, J. Clim., 16, 2668–2675, - 1409 doi:10.1175/1520-0442(2003)0162.0.CO;2. - 1410 Vose, R. S., and Coauthors, 2014: Improved Historical Temperature and Precipitation - Time Series for U.S. Climate Divisions. http://dx.doi.org/10.1175/JAMC-D-13-0248.1, - 1412 53, 1232–1251, doi:10.1175/JAMC-D-13-0248.1. - Walker, G.T. and E.W. Bliss, 1932: World Weather V. Memoirs of the Royal - 1414 *Meteorological Society*, **4**, (36), 53-84. - Wang, H., A. Kumar, W. Wang, and Y. Xue, 2012: Seasonality of the Pacific Decadal - 1416 Oscillation. J. Climate, **25**, 25–38. - 1417 Wang, S.-Y., M. L'Heureux, and H-H Chia, 2012: ENSO prediction one year in advance - using Western North Pacific sea surface temperatures. *Geophys. Res. Lett.*, 39, L05702 - 1419 Wang, S., J. Huang, Y. He, and Y. Guan, 2014: Combined effects of the Pacific Decadal - Oscillation and El Niño-Southern Oscillation on Global Land Dry-Wet Changes. - 1421 *Scientific Reports*, **4**, 6651, doi:10.1038/srep06651. - Wen, C., A. Kumar, and Y. Xue, 2014: Factors contributing to uncertainty in Pacific - Decadal Oscillation index. *Geophys. Res. Lett*, **41**, 7980–7986, - 1424 doi:10.1002/2014GL061992. - 1425 Wen, C., Y. Xue, and A. Kumar, 2012: Seasonal Prediction of North Pacific SSTs and - 1426 PDO in the NCEP CFS Hindcasts. J. Climate, 25, 5689–5710, doi:10.1175/JCLI-D-11- - 1427 00556.1. - 1428 Wittenberg, A.T., A. Rosati, T. L. Delworth, G. A. Vecchi, and F. Zeng, 2014: ENSO - Modulation: Is It Decadally Predictable?. J. Climate, 27, 2667–2681. - 1430 Wood, R., 2012: Stratocumulus clouds. *Mon. Wea. Rev.*, **140**, 2373–2423. - 1431 Wu, A., W. W. Hsieh, and A. Shabbar, 2005: The Nonlinear Patterns of North American - 1432 Winter Temperature and Precipitation Associated with ENSO. J. Climate, 18, 1736– - 1433 1752, doi:10.1175/JCLI3372.1. - Wu, L., Z. Liu, R. Gallimore, R. Jacob, D. Lee, and Y. Zhong, 2003: Pacific Decadal - 1435 Variability: The Tropical Pacific Mode and the North Pacific Mode. J. Climate, 16, - 1436 1101–1120. - 1437 Yeh, S.-W., and B. P. Kirtman, 2008: The Low-Frequency Relationship of the Tropical— - North Pacific Sea Surface Temperature Teleconnections. *J. Climate*, **21**, 3416–3432, - 1439 doi:10.1175/2007JCLI1648.1. - 1440 Yeh, S.-W., X. Wang, C. Wang, and B. Dewitte, 2015: On the Relationship between the - North Pacific Climate Variability and the Central Pacific El Niño. J. Climate, 28, 663– - 1442 677, doi:10.1175/JCLI-D-14-00137.1. - 1443 Yim, B. Y., M. Kwon, H. S. Min, and J.-S. Kug, 2014: Pacific Decadal Oscillation and its - relation to the extratropical atmospheric variation in CMIP5. Clim Dyn, 1–20, - 1445 doi:10.1007/s00382-014-2349-4. - 1446 Yu, B., and F. W. Zwiers, 2007: The impact of combined ENSO and PDO on the PNA - climate: a 1,000-year climate modeling study. Clim Dyn, 29, 837–851, - 1448 doi:10.1007/s00382-007-0267-4. - Yu, J.-Y., Y. Zou, S. T. Kim, and T. Lee, 2012: The Changing Impact of El Nino on US - 1450 Winter Temperatures. *Geophys. Res. Lett.*, doi:10.1029/2012GL052483 - Zhang, D., and M J. McPhaden, 2006: Decadal variability of the shallow Pacific - meridional overturning circulation: Relation to tropical sea surface temperatures in - observations and climate change models. *Ocean Modelling*, **15**, 250-273. - Zhang, X., J. Wang, F. W. Zwiers, and P. Y. Groisman, 2010: The Influence of Large- - 1455 Scale Climate Variability on Winter Maximum Daily Precipitation over North America. - 1456 *J. Climate*, **23**, 2902–2915, doi:10.1175/2010JCLI3249.1. - Zhang, Y., J. M. Wallace, and D. S. Battisti, 1997: ENSO-like Interdecadal Variability: - 1458 1900–93. J. Climate, doi:10.1175/1520-0442(1997)010<1004:ELIV>2.0.CO;2. - Zhong, Y., Z. Liu, and R. Jacob, 2008: Origin of Pacific Multidecadal Variability in - 1460 Community Climate System Model, Version 3 (CCSM3): A Combined Statistical and - 1461 Dynamical Assessment. J. Climate, 21, 114-133. Table 1. Paleo reconstructions of the PDO used in Fig.5. Paleoclimate reconstructions were all obtained from the NOAA Paleoclimatology program and are publicly available. Each PDO reconstruction targets slightly different aspects of the PDO, and each follows its own conventions for normalization, so all indices are normalized to unit variance over the period 1901-2000. | 1469 | Reconstruction | Time period | Proxies used | Season Targeted | |------|--|-----------------------|-----------------|------------------| | 1470 | Diamiliatal 2001 | 1661 1001 | T | ONDIEM* | | 1471 | Biondi et al. 2001 | 1661-1991 | Tree-ring | ONDJFM* | | 1472 | D'Arrigo and Wilson 2006
MacDonald 2005 | 1565-1988
993-1996 | Tree-Ring | MAM | | 1473 | | | Tree-Ring | Annual (Jan-Dec) | | 1474 | D'Arrigo et al. 2001 | 1700-1979 | Tree-Ring | NDJFM* | | 1475 | Felis et al. 2010 | 1873-1994 | Coral (Porites) | NDJF | | 1476 | Shen et al. 2006 | 1470-1998 | Historical Docs | Annual | | 1477 | | | | | ## FIGURE CAPTIONS | 1480 | Figure 1. The Pacific decadal oscillation (PDO) over the historical record (1901-2014). | |------|--| | 1481 | (a) Regression of global monthly SST (shading) and DJF SLP (contours; interval is 1 | | 1482 | hPa) anomalies onto the PDO time series from the HadISST dataset. Note that a positive | | 1483 | PDO is associated with <i>negative</i> central North Pacific SSTA. (b) PDO index time series | | 1484 | determined from the SST datasets, COBE (Ishii et al. 2005), ERSSTv3b (Smith et al. | | 1485 | 2008), HadISST (Rayner et al. 200x), and Kaplan (Kaplan et al. 1998). The thick black | | 1486 | line in each panel shows the smoothed (6-yr lowpass; Zhang et al. 1997) time series. The | | 1487 | last panel shows the departure of each time series from the mean of all four time series. | | 1488 | (c) Seasonal cycle of (3-month running mean) PDO index autocorrelation. Contour | | 1489 | (shading) interval is 0.2 (0.1). Only values that are 95% significant are shaded. The | | 1490 | month ordinate indicates the time of the PDO base month, and the lag indicates how far | | 1491 | ahead/behind the PDO is; so, for example, the value plotted at (5, MAY) represents the | | 1492 | correlation between the May value of the PDO and the subsequent October value of the | | 1493 | PDO. | | 1494 | Figure 2. Taylor diagram (Taylor et al. 2001) comparing the reference PDO (HadISST) | | 1495 | pattern (Fig. 1a, black circle) with variations due to sampling, observational dataset, and | | 1496 | geographical domain; and to PDOs determined from CGCMs run with historical radiative | | 1497 | forcing. In this diagram, the distance of a point from the origin is the pattern standard | | 1498 | deviation normalized by the reference pattern standard deviation, and the distance from | | 1499 | the reference point (at [0.26,0]) is the root mean square (rms) error normalized by the | | 1500 | reference pattern standard deviation, indicated by the dashed semicircles spaced at an | | 1501 | interval of 0.5. The pattern correlation, decreasing in a counterclockwise azimuthal | 1502 direction, is mathematically related to these two quantities. The analysis is taken only 1503 over the North Pacific PDO domain (20°N-70°N). Black dots: PDO estimates based on 1504 the 50yr Monte Carlo subsamples; triangles: PDO determined from the ERSSTv3b 1505 (blue), COBE (green), and Kaplan (magenta) observed data sets; orange symbols: SSTA 1506 structure (within the North Pacific PDO region) associated with the leading SSTA EOF, 1507 where the southern border of the Pacific domain is instead 0° (square), 20°S (diamond), 1508 and 70°S (circle). Also shown are the CMIP3 (cyan), CMIP5 (red), and CESM-LE 1509 (yellow) historical simulation PDOs. EOF spatial patterns were interpolated to the 2° by 1510 2° grid used for the reference pattern. Due to differences in landmasks, metrics for the 1511 Taylor diagram were calculated over ocean points that were in common between each 1512 model and the HadISST data. 1513 Figure 3. Illustration of how both local and remote atmospheric forcing can drive PDO 1514 variability. (a) One-season lead correlation between NDJ NPI and global SSTAs during 1515 FMA. (b) Seasonal cycle of cross correlation between the NPI and the PDO index (both 1516 filtered with 3-month running mean). PDO leads NPI for positive lags; NPI leads PDO 1517 for negative lags. In both panels (a) and (b), the NPI index
sign has been flipped so that 1518 "positive" refers to a deepening of the Aleutian low, which also will correspond to 1519 positive PDO. (c) One-season lag correlation between the NDJ value of the "ENSO 1520 index" (the leading PC of tropical Pacific SSTA) and global SSTAs during FMA. (d) 1521 Seasonal cycle of cross correlation between the ENSO and PDO indices (both filtered 1522 with 3-month running mean). PDO leads ENSO for positive lags; ENSO leads PDO for 1523 negative lags. All figures are determined from 1901-2014 data; shading interval is 0.1. 1524 For panels (b) and (d), only values that are 95% significant are shaded, and the contour 1525 line interval is 0.2. The month ordinate indicates the time of the PDO index base month, 1526 and the lag indicates how far ahead/behind the second variable is; so, for example, the 1527 value plotted at (5, MAY) represents the correlation between the May value of the PDO 1528 and the subsequent October value of the other variable. 1529 Figure 4. Illustration of re-emergence of oceanic thermal anomalies. Correlation of the 1530 JFM value of the PDO index (as in Fig. 1b except determined from 3-month running 1531 means) with ECMWF ORAS4 ocean temperatures (Balmaseda et al. 2013) for the 1532 subsequent two years, area averaged in (a) the Gulf of Alaska, (b) the central Pacific, and 1533 (c) the west Pacific, for the years 1958-2014. The gray line shows the climatological 1534 mean mixed layer depth as a function of time of year at each location, so it repeats over 1535 the three year period. 1536 Figure 5. Illustration of the slow ocean (Rossby wave) dynamics process driving PDO 1537 variability. (a) Time series of the SSTA in the mixed water region (MWR, solid) and the 1538 PDO index (dashed, with sign inverted). The temperature index is based on the optimal 1539 interpolation, blended, quarter degree SST analysis of Reynolds et al. (2007). The MWR 1540 extends from the coast of Japan to 150E, and between 36N to 42N. Both the MWR and 1541 PDO indices have been normalized by their respective standard deviation. The correlation 1542 between MWR and PDO indices is -0.49. (b) Satellite observed sea surface height 1543 anomalies in cm, averaged between 33N and 35N. The dotted line marks a westward 1544 phase speed of 3.7 cm/s (Qiu and Chen 2010). Sea surface temperature and sea surface 1545 height anomalies have been detrended and smoothed with a two year running mean, with 1546 weights varying linearly as a function of lag. | e) third ig. 6f shows with least the paper. I is the same plitude. The retains | |--| | with least the paper. I is the same plitude. The | | the paper. I is the same plitude. The | | l is the same | | plitude. The | | _ | | retains | | | |) "PDO | | O index | | oplied). In | | 6-yr | | O "regime | | | | cent 20 year | | s used for | | h. | | s. (a and b) | | IIP5 | | . 2. (c and | | nat are (c) | | es from all | | ısed in Fig. | | 1 | 1570 1c). Thin gray lines represent each ensemble member, the thin black solid (dashed) line in 1571 the CMIP5 panel represents model A (B), and the thick black line is the ensemble mean 1572 for each set of models. 1573 Figure 9. Temporal relationships relevant to the PDO for the CMIP3 (top row), CMIP5 1574 (middle row), and LENS (bottom row) ensembles. Shown are: (a, d, g) the 1575 autocorrelation of the monthly PDO index; (b, e, h) the lagged seasonal correlation 1576 between the seasonal PDO index and the DJF averaged Nino 3.4 index; and (c, f, i) the 1577 lagged seasonal correlation between the seasonal PDO index and the DJF averaged PNA 1578 index. On all plots thin grey lines indicate model correlations, the thick solid black line 1579 indicates correlations for indices from the HadISST data, and the thick dashed line 1580 indicates correlations with indices from the ERSSTv3b data. For panels (c, f, i) the 1581 observed DJF PNA time series is obtained from the 20th Century Reanalysis. Observed 1582 correlations are taken over the time period 1901-2009, CMIP3 over 1900-1999, CMIP5 1583 over 1901-2004, and LENS over 1920-2005. For seasonal correlations, positive lags 1584 indicate that the Nino 3.4 or PNA index leads the seasonal PDO index, and the label on 1585 the abscissa indicates the season for which the PDO is defined. 1586 Figure 10. Parameters for an AR-1 model of the PDO time series, PDO(n)=r PDO(n-1) + 1587 a ENSO1(n) + b ENSO2(n) + ε , for CMIP5 models (blue bars) and observations (red 1588 bars). The AR-1 model is determined from the PDO index and two leading tropical PCs, 1589 ENSO1 and ENSO2, calculated as discussed in the text but for the period 1900 to 2000, 1590 and then averaged from July to June. (a) Unforced lag-1 auto correlation, i.e., r in the 1591 above equation. (b) Forcing coefficient for ENSO1, i.e., a in the above equation. (c) 1592 Forcing coefficient for ENSO2, i.e., b in the above equation. (d) Correlation ρ between 1593 each model's PDO index time series and the corresponding estimated PDO timeseries 1594 determined from the AR-1 model. 1595 Figure 11. Comparison of observed, paleoclimate, and CMIP5 PDO spectra: (a) CMIP5 1596 "historical" simulations (190 runs total) and forced "last millennium" (past 1000 yrs) 1597 simulations (6 runs); (b) unforced "control" simulations (48 runs total); and (c) 1598 paleoclimate (tree ring and other proxy-based) reconstructions of the PDO. In panels (ac), the thick black line represents the HadISST PDO spectrum, and the three thin blacks 1599 1600 lines the other three observational PDO spectra. In each case, only winter (NDJFM) 1601 averages are used for consistency between data types. All PDO reconstruction indices 1602 were normalized to unit variance over 1901-2000; all other indices were normalized to 1603 unit variance overall, not just the reference period. The gray shading and black lines show 1604 the upper and lower 95% confidence limits of the PDO power spectrum derived from 140 1605 realizations of a LIM simulation (eqn 3) each lasting 1750 years. d) Time series of each 1606 PDO reconstruction and the relative similarity of the reconstructions through time. The 1607 color lines show the individual reconstructions themselves (left axis), while the gray 1608 shading shows the relative similarity (right axis), measured by shared variance of the 1609 different indices through time, or the fraction of total variance shared by all 1610 reconstructions in the correlation matrix of all time series over a moving 40 year window. 1611 The ratio is computed by dividing the leading eigenvalue of the reconstruction correlation 1612 matrix by the total number of reconstructions available through time. e) Same time series 1613 as in (d) but smoothed with a 21-year running Gaussian filter. 1614 Figure 12. Cold season relationship between climate indices discussed in this paper and 1615 US precipitation and temperature anomalies determined from climate division data (Vose | 1616 | et al. 2014), for the years 1901-2014. (a-c) NDJFM US precipitation anomalies correlated | |------|---| | 1617 | with (a) the PDO index, (b) the ENSO index, and (c) the NPI. (d-f) NDJFM US | | 1618 | temperature anomalies correlated with (d) the PDO index, (e) the ENSO index, and (f) | | 1619 | the NPI. | | 1620 | Figure 13. NDJFM SST ENSO composites separated by high/low PDO values, | | 1621 | determined over the years 1948-2008 from the ERSST v3b SST dataset. Shown are | | 1622 | composites of the top quintile (El Nino) of the ENSO index segregated by (a) the top half | | 1623 | and (b) the bottom half of the PDO indices for the 12 cases, and the bottom quintile (La | | 1624 | Nina) of the ENSO index segregated by (a) the top half and (b) the bottom half of the | | 1625 | PDO indices for the 12 cases. Each half of the quintile is determined by ranking the PDO | | 1626 | values of the quintile years. | | 1627 | Figure 14. Summary figure of the basic processes involved in the PDO | Figure 1. The Pacific decadal oscillation (PDO) over the historical record (1901-2014). (a) Regression of global monthly SST (shading) and DJF SLP (contours; interval is 1 hPa) anomalies onto the PDO time series from the HadISST dataset. Note that a *positive* PDO is associated with *negative* central North Pacific SSTA. (b) PDO index time series determined from the SST datasets, COBE (Ishii et al. 2005), ERSSTv3b (Smith et al. 2008), HadISST (Rayner et al. 200x), and Kaplan (Kaplan et al. 1998). The thick black line in each panel shows the smoothed (6-yr lowpass; Zhang et al. 1997) time series. The last panel shows the departure of each time series from the mean of all four time series. (c) Seasonal cycle of (3-month running mean) PDO index autocorrelation. Contour (shading) interval is 0.2 (0.1). Only values that are 95% significant are shaded. The month ordinate indicates the time of the PDO base month, and the lag indicates how far ahead/behind the PDO is; so, for example, the value plotted at (5, MAY) represents the correlation between the May value of the PDO and the subsequent October value of the PDO. Figure 2. Taylor diagram (Taylor et al. 2001) comparing the reference PDO (HadISST) pattern (Fig. 1a, black circle) with variations due to sampling, observational dataset, and geographical domain; and to PDOs determined from CGCMs run with historical radiative forcing. In this diagram, the distance of a point from the origin is the pattern standard deviation normalized by the reference pattern standard deviation, and the distance from the reference point (at [1,0]) is the root mean square (rms) error normalized by the reference pattern standard deviation, indicated by the dashed semicircles spaced at an interval of 0.5. The pattern correlation, decreasing in a counterclockwise azimuthal direction, is
mathematically related to these two quantities. The analysis is taken only over the North Pacific PDO domain (20°N-70°N). Black dots: PDO estimates based on the 50yr Monte Carlo subsamples; triangles: PDO determined from the ERSSTv3b (blue), COBE (green), and Kaplan (magenta) observed data sets; orange symbols: SSTA structure (within the North Pacific PDO region) associated with the leading SSTA EOF, where the southern border of the Pacific domain is instead 0° (square), 20°S (diamond), and 70°S (circle). Also shown are the CMIP3 (cyan), CMIP5 (red), and CESM-LE (yellow) historical simulation PDOs. EOF spatial patterns were interpolated to the 2° by 2° grid used for the reference pattern. Due to differences in landmasks, metrics for the Taylor diagram were calculated over ocean points that were in common between each model and the HadISST data. Figure 3. Illustration of how both local and remote atmospheric forcing can drive PDO variability. (a) One-season lead correlation between NDJ NPI and global SSTAs during FMA. (b) Seasonal cycle of cross correlation between the NPI and the PDO index (both filtered with 3-month running mean). PDO leads NPI for positive lags; NPI leads PDO for negative lags. In both panels (a) and (b), the NPI index sign has been flipped so that "positive" refers to a deepening of the Aleutian low, which also will correspond to positive PDO. (c) One-season lag correlation between the NDJ value of the "ENSO index" (the leading PC of tropical Pacific SSTA) and global SSTAs during FMA. (d) Seasonal cycle of cross correlation between the ENSO and PDO indices (both filtered with 3-month running mean). PDO leads ENSO for positive lags; ENSO leads PDO for negative lags. All figures are determined from 1901-2014 data; shading interval is 0.1. For panels (b) and (d), only values that are 95% significant are shaded, and the contour line interval is 0.2. The month ordinate indicates the time of the PDO index base month, and the lag indicates how far ahead/behind the second variable is; so, for example, the value plotted at (5, MAY) represents the correlation between the May value of the PDO and the subsequent October value of the other variable. ## FMA PDO Correlation w/ORA-S4 1958-2014 (de-trended) Figure 4. Illustration of re-emergence of oceanic thermal anomalies. Correlation of the JFM value of the PDO index (as in Fig. 1b except determined from 3-month running means) with ECMWF ORAS4 ocean temperatures (Balmaseda et al. 2013) for the subsequent two years, area averaged in (a) the Gulf of Alaska, (b) the central Pacific, and (c) the west Pacific, for the years 1958-2014. The gray line shows the climatological mean mixed layer depth as a function of time of year at each location, so it repeats over the three year period. Figure 5. Illustration of the slow ocean (Rossby wave) dynamics process driving PDO variability. (a) Time series of the SSTA in the mixed water region (MWR, solid) and the PDO index (dashed, with sign inverted). The temperature index is based on the optimal interpolation, blended, quarter degree SST analysis of Reynolds et al. (2007). The MWR extends from the coast of Japan to 150E, and between 36N to 42N. Both the MWR and PDO indices have been normalized by their respective standard deviation. The correlation between MWR and PDO indices is -0.49. (b) Satellite observed sea surface height anomalies in cm, averaged between 33N and 35N. The dotted line marks a westward phase speed of 3.7 cm/s (Qiu and Chen 2010). Sea surface temperature and sea surface height anomalies have been detrended and smoothed with a two year running mean, with weights varying linearly as a function of lag. Figure 6. Reconstructing the PDO as the sum of three different dynamical processes. (a-h) Contributions to the PDO from (a) the second ("North Pacific"; Fig. 6b), (c) third ("Central Pacific ENSO"; Fig. 6d) and (e) fourth ("Eastern Pacific ENSO"; Fig. 6f shows most energetic phase of this complex eigenmode [essentially, cosine phase], with least energetic phase [sine phase] not shown) eigenmodes of the LIM described in the paper. Note that unlike EOFs, these eigenmodes are nonorthogonal. Contour interval is the same in all three eigenmode panels; all eigenmodes are normalized to have unit amplitude. The LIM is determined in a reduced EOF space (with 25 degrees of freedom) that retains about 85% of the SST variance in the Tropics and North Pacific domains. (d) "PDO reconstruction", the sum of the time series shown in panels a, c, and e. (h) PDO index time series (same as Fig. 1c but with three-month running mean smoothing applied). In the time series panels, heavy black lines represent the application of the same 6-yr lowpass smoother as in Fig. 1b, and vertical green lines indicate times of PDO "regime shifts". Figure 7. Epoch difference maps, showing SST differences between two adjacent 20 year means centered on (a) 1968/69 and (b) 1976/77. The adjacent 20-year periods used for each epoch calculation are indicated by the corresponding color bars in Fig. 6h. Figure 8. The PDO over the historical record as simulated by coupled CGCMs. (a and b) Same as Fig. 1a except showing two selected members of the "historical" CMIP5 ensemble that are (a) closest and (b) farthest from the reference pattern in Fig. 2. (c and d) Same as Fig. 8a except showing two selected members of the CESM-LE that are (c) closest and (d) farthest from the reference pattern in Fig. 2. (e) PDO time series from all ensemble members; all time series are smoothed with the Zhang et al. filter (used in Fig. 1c). Thin gray lines represent each ensemble member, the thin black solid (dashed) line in the CMIP5 panel represents model A (B), and the thick black line is the ensemble mean for each set of models. Figure 9. Temporal relationships relevant to the PDO for the CMIP3 (top row), CMIP5 (middle row), and LENS (bottom row) ensembles. Shown are: (a, d, g) the autocorrelation of the monthly PDO index; (b, e, h) the lagged seasonal correlation between the seasonal PDO index and the DJF averaged Nino 3.4 index; and (c, f, i) the lagged seasonal correlation between the seasonal PDO index and the DJF averaged PNA index. On all plots thin grey lines indicate model correlations, the thick solid black line indicates correlations for indices from the HadISST data, and the thick dashed line indicates correlations with indices from the ERSSTv3b data. For panels (c, f, i) the observed DJF PNA time series is obtained from the 20th Century Reanalysis. Observed correlations are taken over the time period 1901-2009, CMIP3 over 1900-1999, CMIP5 over 1901-2004, and LENS over 1920-2005. For seasonal correlations, positive lags indicate that the Nino 3.4 or PNA index leads the seasonal PDO index, and the label on the abscissa indicates the season for which the PDO is defined. Figure 10. Parameters for an AR-1 model of the PDO time series, PDO(n)=r PDO(n-1) + a ENSO1(n) + b ENSO2(n) + ϵ , for CMIP5 models (blue bars) and observations (red bars). The AR-1 model is determined from the PDO index and two leading tropical PCs, ENSO1 and ENSO2, calculated as discussed in the text but for the period 1900 to 2000, and then averaged from July to June. (a) Unforced lag-1 auto correlation, i.e., r in the above equation. (b) Forcing coefficient for ENSO1, i.e., a in the above equation. (c) Forcing coefficient for ENSO2, i.e., b in the above equation. (d) Correlation ρ between each model's PDO index time series and the corresponding estimated PDO timeseries determined from the AR-1 model. Figure 11. Comparison of observed, paleoclimate, and CMIP5 PDO spectra: (a) CMIP5 "historical" simulations (190 runs total) and forced "last millennium" (past 1000 yrs) simulations (6 runs); (b) unforced "control" simulations (48 runs total); and (c) paleoclimate (tree ring and other proxy-based) reconstructions of the PDO. In panels (a-c), the thick black line represents the HadISST PDO spectrum, and the three thin blacks lines the other three observational PDO spectra. In each case, only winter (NDJFM) averages are used for consistency between data types. All PDO reconstruction indices were normalized to unit variance over 1901-2000; all other indices were normalized to unit variance overall, not just the reference period. The gray shading and black lines show the upper and lower 95% confidence limits of the PDO power spectrum derived from 140 realizations of a LIM simulation (eqn 3) each lasting 1750 years. d) Time series of each PDO reconstruction and the relative similarity of the reconstructions through time. The color lines show the individual reconstructions themselves (left axis), while the gray shading shows the relative similarity (right axis), measured by shared variance of the different indices through time, or the fraction of total variance shared by all reconstructions in the correlation matrix of all time series over a moving 40 year window. The ratio is computed by dividing the leading eigenvalue of the reconstruction correlation matrix by the total number of reconstructions available through time. e) Same time series as in (d) but smoothed with a 21-year running Gaussian filter. Figure 12. Cold season relationship between climate indices discussed in this paper and US precipitation and temperature anomalies determined from climate division data (Vose et al. 2014), for the years 1901-2014. (a-c) NDJFM US precipitation anomalies correlated with (a) the PDO index, (b) the ENSO index, and (c) the NPI. (d-f) NDJFM US temperature anomalies correlated with (d) the PDO index, (e) the ENSO index, and (f) the NPI. Figure 13. NDJFM SST ENSO composites separated by high/low PDO values, determined over the years 1948-2008 from the ERSST v3b SST dataset. Shown are composites of the top quintile (El Nino) of the ENSO index segregated by (a) the top half and (b) the bottom half of the PDO indices for the 12 cases, and the bottom quintile (La Nina) of the ENSO index segregated
by (a) the top half and (b) the bottom half of the PDO indices for the 12 cases. Each half of the quintile is determined by ranking the PDO values of the quintile years. ## Summary View MECHANICS OF THE PACIFIC DECADAL OSCILLATION Figure 14. Summary figure of the basic processes involved in the PDO.